DEVELOPMENT OF A FREE CARRIER ABSORPTION MEASUREMENT 'INSTRUMENT FOR INDIU (U) EAGLE-PICHER RESEARCH LAB MIAMI OK SPECIALTY MATERIALS DIV 27 OCT 86 F/G 28/12 1/2 AD-A174 665 UNCLASSIFIED NL. ě ø 1 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A Final Report Development of a Free Carrier Absorption Measurement Instrument For Indium Phosphide and Gallium Arsenide This document has been approved for public release and sale; its distribution is unlimited. Specialty Materials Division 86 11 6 052 Final Report Development of a Free Carrier Absorption Measurement Instrument For Indium Phosphide and Gallium Arsenide Contract No: N00014-85-C-2430 Prepared For: Naval Research Laboratory 4555 Overlook Ave. S.W. Washington, D.C. 20375-5000 Prepared By: Eagle-Picher Research Laboratory 200 9th Ave. N.E. Miami, OK 74354 | | | | 1 | |---|-----------------------------|----------|------| | The second second | Acces | ion For | | | This document has been approve for nublin related and sale; its distance tion is unlimited. | DIC | TAB | | | 27 October 1986 | Ulannounced D Justification | | | | | By | lte.o | Mile | | | Availability Codes | | | | | Dist | Avail at | | | | A-1 | | | | | L | A ! | | #### FEA FINAL REPORT #### I. INTRODUCTION This work represents an effort to develop and evaluate a contactless method for determining the spatial variation of the free carrier concentration in compound semiconductor materials. The capability of performing such measurements is of particular importance because of the current interest in producing electronic grade wafers from the III-V and II-VI compounds. These materials (particularly the II-VI compounds) tend to be nonuniform due to preferential migration of one of the constituents in the neighborhood of growth defects. All semiconductors which are grown at some finite temperature will contain Frenkel and Schottky point defects; such defects in compounds tend to be of a preferential nature which results in slight deviations from stoich cometry. These deviations can result in significant variations in doping concentrations and type. Defects in the macrostructure such as twin lines, grain boundaries, inclusions and dislocation lines can produce stoichiometric gradations which will also result in doping variations. Utilizing traditional electrical characterization methods on such materials can be misleading. A Hall sample taken from one portion of the wafer may yield results which are not at all descriptive of another portion; or, of more concern, the size of the Hall sample may prohibit a measure of the short range variations which may exist throughout the material. The ability to distinguish short range variations in free carrier concentration would be an extremely valuable aid to the crystal grower in the development of a particular growth EAGLE PICHER process. In particular, a contactless, rapid scanning probe would permit a quick evaluation and should result in a more direct and rapid evaluation of a particular crystal growth scheme. A contactless method for measuring free carrier concentrations has been investigated at the Eagle Picher Research Laboratory, Miami, Oklahoma. The basis for the instrument is the free carrier absorption of infrared radiation. Infrared absorption by free carriers in semiconductors was first demonstrated by Fan and Becker [1]. If this absorption property is to be exploited as a measurement of free carrier concentration, there are a few items which must be addressed taking into consideration that the instrument will, in its simplest form, measure the variation in an IR beam transmitted through the semiconductor. These items for consideration include: - (1) a need to ascertain the absence of other dominant absorption mechanisms at the frequency (or band of frequencies) involved; - (2) establish a direct (preferably measurable) relationship between the transmitted beam intensity and the free carrier concentration; - (3) a better understanding of the impurity concentration and degree of compensation can be achieved through a knowledge of the dominate scattering mechanisms; - (4) the material geometry, thickness, and orientation, must be considered; - (5) the ultimate sensitivity and resolution must determined. One of the most attractive features of FEA in semiconductors is that there is usually a band, 4< T<12um, in which the free carrier absorption is the dominate mechanism. Free carrier absorption is characterized by monotonic spectrum which grows as $\tau^{\mathbf{p}}$ where p ranges from 1.5 to 3.5 and is determined by the dominate scattering mechanisms. FEA characterization of semiconductors has been preformed previously and of most significance to our effort is the work of Jastrzebski, Lagowski and Gatos [2] which involved the use of a scanning ${\rm CO}_2$ laser to obtain spatial resolution of the impurity concentrations in silicon. Boone, Cantwell and Shaw [3] have demonstrated the practicability of using a scanning CO, laser for mapping CdS wafers; the work reported here is an extension of that effort which has the objective of demonstrating the feasibility of developing an FEA instrument which can provide an automated, rapid scan of a semiconductor wafer. Further, the measurement is contactless with no wafer preparation such as an antireflective coating. #### II. THEORETICAL DISCUSSION The operation of this FEA instrument is based upon the absorption of a CO₂ beam propagating through a semiconductor wafer. According to classical electromagnetic theory [4] a coherent plane wave normally incident upon a lossy dielectric slab has a transmission coefficient given by $$(1) \quad T = \frac{[(1-R_{12})^2 + 4R_{12} \sin^2 \delta_{12}] \exp(-\alpha d)}{[1-R_{12} \exp(-\alpha d)]^2 + 4R_{12} \sin^2(\delta_{12} + K_2 d) \exp(-\alpha d)}$$ where (2) $$R_{12} = \frac{(K_1 - K_2)^2 + (\alpha/2)^2}{(K_1 + K_2)^2 + (\alpha/2)^2}$$ and (3) $$\delta_{12} = \operatorname{Tan}^{-1} \left[-K_1 \alpha / \left(K_1^2 - K_2^2 + (\alpha/2)^2 \right) \right].$$ Where α is the absorption coefficient which is related to the complex conductivity (σ') by the expression $\alpha = \sigma'(\mu/\ell)^{\frac{1}{2}}$, K_2 and K_1 are the propagation constants for the semiconductor and free space, respectively, given by $K_2 = w(\mu_0(\sigma)^{\frac{1}{2}})$ and $K_1 = w(\mu_0(\sigma)^{\frac{1}{2}})$, where w is the frequency (radians/sec), d is the wafer thickness (cm), μ_0 is the free space permeability, ℓ_0 is the free space permittivity, ℓ_0 is the semiconductor permeability and ℓ is the semiconductor permeability and ℓ is the Equation (1) indicates that the transmission is critically dependent upon the path length through the semiconductor. Figure 1 is a computer generated curve showing T (%) versus wafer thickness for T=10.6um and (r=5.4. This figure clearly shows that for thickness variations of the order of lum, the transmission coefficient can change by 10% to 15% which would match the variations due to free electron absorption. This large variation is the result of wave interactions which are dependent upon the spacing, in wavelengths, between the two air/dielectric interfaces. By adjusting the path length between the two surfaces of the wafer one can maximize the transmission coefficient such that (4) $$T_{\text{max}} \approx \frac{(1-R_{12})^2 \exp(-\alpha d)}{[1-R_{12}\exp(-\alpha d)]^2}$$ where it has been assumed that $\delta_{12}^{z_0}$. Now the fractional change in T_{max} can be expressed as (5) $$\Delta T_{\text{max}}/T_{\text{max}} = \frac{-[1 + R_{12} \exp(-\alpha d)] \Delta(\alpha d)}{[1 - R_{12} \exp(-\alpha d)]}$$ and $\Delta(\alpha d) = \alpha \Delta d + d\Delta \alpha$. Thus, one must now evaluate the relative changes in the absorption coefficient (α) as opposed to the wafer thickness (d). If α is simply proportional to n then $\Delta(\alpha d)$ can be expressed as (6) $$(\Delta \alpha d)/\alpha d = \Delta d/d + \Delta n/n$$ **)**; X X 8 XX KX Figure 1 Percent transmission vs thickness for different free carrier densities which implies that if the objective is to measure Δn then the condition that $\Delta n/n >> \Delta d/d$ should be maintained. This could place a constraint on the sensitivity. For example if $\Delta d=1$ um, d=1mm and the nominal value for n is 10^{15} cm $^{-3}$. Then to ascertain that the measurement is indicating a variation in free carrier density, one must consider only those deviations such that (7) $$\Delta n >> n\Delta d/d = 10^{12} cm^{-3}$$. Of course, this is a 0.1% variation and should represent adequate sensitivity for most measurements. However, the theoretical sensitivity can be significantly improved if the overall thickness variation is held to less than one wavelength (~3um). Since the Ad represents a variation in the path length, the obvious way to avoid thickness limitations on sensitivity is to keep d constant. Figure 2 represents a wafer with thickness variations. Figure 2: Wafer thickness variations; $d_{max} \stackrel{f}{=} d_{min} + 7$ If $d_{max} \le dmax + \tau$ then the beam path length can be held constant by adjusting the angle of incidence such that the path length is constant; further, if the path length is adjusted to an integer number of wavelengths, the maximum sensitivity will be achieved as described by equation (5). Thus, the smallest angle, $\theta_{\rm imin}$, for which the transmission maximum occurs is determined such that (8) $$d \cos(\theta_{imin}) = d_{max}$$ with $d = m\tau$ and $m = 1,2,3,4,5...$ then it must be ascertained that (9) $$(d_{\min})/\{Cos(\theta_{\max})\} = m\tau$$ 777 this is to insure that the path length stays at $d=m\tau$ and not $(m+p)\tau$ where p=1,2,3... The simplest way to insure that equation (9) holds is to make certain that $d_{max} - d_{min} \le \tau$ which is not a stringent
requirement. The actual measurement technique involves rotating the sample through a small angle seeking the transmission maximum nearest $\theta=0$. Theoretically, the relation between transmission variations and the absorption coefficient becomes (10) $$\Delta T_{\text{max}}/T_{\text{max}} = \frac{-[\{1 + R_{12} \exp(-\alpha d)\}(\alpha d)(\Delta \alpha/\alpha)]}{\{1 - R_{12} \exp(-\alpha d)\}}$$ In this instance, the absorption coefficient, α , is a measure of the attenuation of the infrared beam due to the free electron interactions with incident photons. The photon absorption by the free electrons is a two step process which includes electron-phonon interaction as a necessity for the conservation of momentum. Lattice vibrations, impurities and lattice defects (acting as scattering centers for free electrons) give rise to absorption. These scattering processes result in small energy variations such that secondary perturbation theory [5] can be used to determine the transition probability for each of the scattering processes. For semiconductors, there are five scattering mechanisms which may be significant depending upon the crystal structure, defects and impurity concentrations. These mechanisms are acoustic phonon, optical phonon, polar optical phonon, piezoelectric and charged impurity scattering. Ridley [5] among others has developed the theoretical expressions for these scattering mechanisms. particular significance to this work is the functional dependence of absorption coefficient (a) upon the free electron density and wavelength of the incident radiation. In the wavelength range of free carrier absorption, α can be expressed approximately as a sum of the absorption coefficients due to various scattering process, for most cases of interest (at room temperature), (11) $$\alpha = \alpha_{\text{op}} \tau^{2.5} + \alpha_{\text{imp}} \tau^{3.5} + \alpha_{\text{ac}} \tau^{1.5} + \alpha_{\text{pz}} \tau^{2.5}$$ where the terms on the right hand side represent the contributions form optical phonons, ionized impurities, acoustical phonons and piezoelectric contributions respectively. The coefficients $\alpha_{\rm op}$, $\alpha_{\rm ac}$, and $\alpha_{\rm pz}$ are all linear in n while $\alpha_{\rm imp}$ is proportional to the product $N_{\rm I}$ n where $N_{\rm I}$ is the concentration of ionized impurities. Thus, for an uncompensated semiconductor, $\alpha_{\rm imp}$ is proportional to n^2 . In principle, it should be possible to determine the degree of compensation in a doped semiconductor by observing the dependence of the coefficient α_{imp} on the free electron concentration. This will require the introduction of the temperature as a variable as a means to incorporate variations in n into the measurements. Obviously, it is possible to isolate on various scattering mechanisms by operating over specific temperatures ranges. All of our work performed to date has been done at room temperature although we have conducted extensive studies on the temperature dependence of mobility and free carrier concentrations using conventional measurement techniques [6]. From equation 11 and the equation for the transmission coefficient it is possible to determine the dominate scattering mechanism (if one exists) on the basis of the wavelength dependence of the scattering terms. For most semiconductors at room temperature, piezoelectric scattering is not a significant factor so that each of the common scattering mechanisms has a different wavelength dependence. If an incoherent source such as a scanning IR spectrophotometer is employed; (12) $$T = \frac{(1 - R_{12})^2 \exp(-\alpha d)}{1 - R_{12}^2 \exp(-2\alpha d)}$$ For the values of R_{12} and αd normally encountered (13) $$Ln(T) \approx 2Ln(1 - R_{12}) - \alpha d$$ and (14) $$\operatorname{Ln}[\operatorname{Ln}(T) - 2 \operatorname{Ln}(1 - R_{12})] = \operatorname{Ln}(\alpha_{op}) + 2.5 \operatorname{Ln}(\tau) + \operatorname{Ln}(\alpha_{imp}) + 3.5 \operatorname{Ln}(\tau) + \operatorname{Ln}(\alpha_{ac}) + 1.5 \operatorname{Ln}(\tau) + \operatorname{Ln}(d) = \operatorname{Ln}(\alpha d)$$ therefore, a plot of $Ln(\alpha d)$ vs $Ln(\tau)$ will yield a slope which is characteristic of the scattering process [3]. If the dominate scattering processes are unknown, this procedure should be employed as a basis for the scanning IR measurements. If it is determined that the dominate scattering is impurity scattering then the relation between the absorption coefficient and free electron concentration must be established. Obviously if (15) $$\alpha d = A(T, \tau) n^k$$, $1 \le K \le 2$ a plot of $Ln(\alpha d)$ vs Ln(n) should yield a slope of K which is indicative of the degree of compensation. One approach is to make successive measurements at a constant wavelength at different temperatures; it is possible to calculate the changes in free electron concentration since it is known that (16) $$n \approx N_C \exp[-(E_C - E_f)/KT]$$ for nondegenerate semiconductors. However, the temperature dependence of the scattering process must be known and taken into consideration when interpreting the data. This report does not encompass any temperature variations in the FEA measurements; it would appear that such measurements would enhance the value of the FEA instrument. Returning to equation (10), if αd is assigned an average value, $\alpha_0 d$; then we can write (17) $$\Delta T_{\text{max}} / T_{\text{omax}} = \frac{-[1 + R_{12} \exp(-\alpha_{\text{o}} d)] (\alpha_{\text{o}} d) (\Delta \alpha / \alpha_{\text{o}})}{[1 - R_{12} \exp(-\alpha_{\text{o}} d)]}$$ where T_{omax} corresponds to $\alpha_o d$. If $\alpha = An^k \tau^p$ the ratio $\Delta \alpha / \alpha_o$ can be written as, (18) $$\Delta \alpha / \alpha_0 = K(\Delta n/n_0)$$ where K=2 for uncompensated impurity scattering and K=1 otherwise; of course, an effective K between 1 and 2 can be determined for a combination of scattering processes which includes ionized impurities. Generally at room temperature taking a value of K=1 will not produce serious error. Since the primary objective of this work has been to explore the limitations on sensitivity and resolution, we have taken the bulk Hall reading from a designated area to establish n and have taken an average T_{max} over that region to establish T_{omax} . If equation (17) is used to describe the relation between the transmission coefficient and the free carrier variations, it is apparent that fractional changes have a near linear relationship. Of course α_0 d is directly related to the free carrier density which results in a decrease in sensitivity as the free electron concentration decreases. The fundamental measurements problem becomes one of resolving variations in the transmitted beam. From our measurements on InP, a typical value for α_0 d is 0.1 for a 1mm thick wafer with $n_0 \approx 3 \times 10^{16} {\rm cm}^{-3}$. This yields (19) $\Delta T_{\text{max}}/T_{\text{omax}} \approx -0.45 (\Delta n/n_o)$. Typically, one can expect to resolve a $\Delta T_{\text{max}}/T_{\text{omax}}$ of 0.01 so that for this case (20) $\Delta n/n_0 \approx -[0.01/0.45] = -0.022 \text{ or } \approx 2.2\%$ which should be more than adequate resolution. The sensitivity of the measurement is controlled by αd ; for small αd (21) $T_{\text{max}} \approx \exp(-\alpha d)$. アン Again, using the InP example, assuming it is possible to "see" a T of 0.99 compared to 1.0 for lossless material, (22) $\alpha d \approx Ln(1/T) \approx 0.01$. For d=0.1 cm, using a linear relation between α and n this implies that it is possible to measure a free electron concentration of approximately 1 X 10^{14} assuming approximately a 1% resolution for T_{max} . If the wafer thickness is increased to 1 cm then the sensitivity should approach 10^{13}cm^{-3} . The ultimate resolution of the transmission coefficient is controlled by the system; some sources of system "noise" are: - (1) variations in the laser power level due to temperature variation, mode hopping or discharge current instability - (2) variations in the channel transmission characteristics due to temperature variations in material properties; this includes the air portion of the channels - (3) fluctuations in the IR detector response due to thermal or mechanical variations - (4) stray IR radiation entering the system from outside sources - (5) and, in our system, instabilities in the rotary platform due to mechanical vibration. The ultimate sensitivity of the system is limited by the ability to resolve small changes in the transmission coefficient which are the result of changes in the absorption. To detect free electron densities less than $10^{13} \, \mathrm{cm}^{-3}$ will require careful design of the system to minimize the sources of noise described above. #### III. THE FEA SYSTEM ### IIIA. SYSTEM DESCRIPTION The system uses a beam splitter made of CdTe to split an incident CO₂ laser beam into a reflected beam for reference beam intensity information and a transmitted beam for probing the sample. The sample beam is focused using a germanium lens of very short focal length through a pinhole which eliminates any laser speckle that may cause intensity changes across the sample beam. The sample beam is then diffraction—limited by the pinhole size such that the beam diameter is uniform over approximately a one—inch diameter at the sample position. The incoming laser beam is attenuated with a germanium or silicon absorber to a level that will not overdrive the lithium tantalate detectors. The incoming laser beam is also chopped at a frequency of near 200 hertz to provide a pulsed beam for signal processing. The output of the chopper signal is used to trigger a Lock—In Amplifier (LIA). One LIA is used on the reference beam and a different LIA is used to detect the 10.6-micron transmission through a sample. The sample is mounted on an
X,Y,Z,THETA(Y) stage which allows both peaking and mapping of the sample. For each sample the incident face of the sample crystal is placed on the Y-axis using the Z-translation stage. The sample is then brought to the first maximum transmission to the left or right of center using the THETA(Y) rotation. The transmitted 10.6 micron radiation is reflected from the face of a metallized 45° prism through the detector aperture onto the detector. The sample is mapped using the X,Y translators for each X,Y coordinate. The resolution of the translators is 10-microns, but for this work the resolution was limited by the detector aperture which was 0.037-inches or 940-microns. The beam-splitter/reference detector module was machined from aluminum and has parallel machined slots at 45° for one, two, or three beam splitters as well as a detector mount and multiple beam attenuator holders. The module also has large circular apertures to limit the amount of beam scatter arriving at the reference detector and the sample detector. The sample beam from the beam-splitter is focused with a short-focal-length germanium lens (2.1-cm.) onto a pinhole (0.037-inch diameter) machined into a piece of brass shimstock. The spatial filter action of this arrangement decreases beam wonder and the speckle normally associated with laser beams. The housing and lens holder for the spatial filter were machined from aluminum. The germanium lens is secured by a threaded end cap and the pinhole is movable in a slot and secured by two cap screws at the focal length of the germanium lens. The prism/sample-beam-detector module was machined from aluminum. It consists of a level platform and milled slot for the prism and its translator, and a detector holder and slot for the detector aperture. The prism can be translated in the Z-direction to pick off the sample beam at different spots along the X-axis. The Lithium tantalate detector has an active diameter of 1.25-millimeters and the detector aperture limits the size of the sample beam on the sample to the aperture size. The CO₂ laser is a Line Lite Laser Model #950 continuous laser with piezostack wavelength selection. The laser is water cooled with a closed system refrigerator/heater heat exchanger and pump system. The output at 10.6-microns is nominally 8-watts. The chopper system is a Stanford Research Systems Model SR540 with a 6-slot wheel and power supply/controller. reference signal is output from internal phototransistors in the chopper base. This reference signal is used to trigger two Lock-In Amplifiers-both Stanford Research Systems Model SR510. The reference infrared beam which is reflected from the face of a CdTe beam splitter is attenuated by three FZ silicon crystals before striking a Lithium Tantalate detector (New England Research LTO-1.25T). The signal from the reference detector is amplified by a New England Research Model OPF-L preamplifier before being feed into the "A" input of a Lock-In Amplifier (LIA). The sample beam is transmitted through the CdTe beam-splitter, passed through the spatial filter, passed through the sample, reflected off the face of the 45° prism, passed through the detector aperture, and detected by a Lithium Tantalate detector (New England Research LTO-1.25T). The sample signal is then amplified by a New England Research Model OPF-L preamplifier and feed into the "A" input of the second LIA. The preamplifiers are powered by a (+/-)12 volt power supply. The output of the reference LIA is feed to a strip chart recorder so that the reference signal can be monitored over a long period of time. The sample X,Y,Z translation stage is a Daedal Model 4474 and the sample theta rotation stage is a Daedal Model 10000. The Model 4474 translators have 2-inch travel with 10-micron resolution. The prism translator is a Daedal Model 4504 with 1-inch travel and 0.001-inch resolution. The drawings package is included in Attachment #1 and photographs of the actual experimental arrangement are included in Attachment #2. ### IIIB. SYSTEM PERFORMANCE The laser must reach thermal stability at the power level and line chosen. This normally takes from one to four hours depending on the manner in which the laser is peaked and on the ambient temperature of the laser mainframe. The laser output will oscillate on and off the desired laser line until thermal stability is reached. The beam attenuating crystals (Ge or Si) must also reach thermal equilibrium and be supported in an extremely stable holder. If the attenuation crystals vibrate or are subject to uneven cooling they will produce noise in the laser beam. chopper must be run at frequency for nearly an hour before it stabilizes. When the output voltage of the reference detector is nearly a straight line on the chart recorder the system is ready for operation. Typical variations run about 1% in voltage output of the reference detector and slightly less than 1% in the output of the signal detector. J. ### Page 18 variations set the limits on the resolution of the FEA system to changes in transmission as detected by the sample detector. After the reference signal has stabilized the output of the sample detector is routed to the chart recorder and the spacial filter elements are adjusted for both sample beam intensity and beam uniformity. The sample beam is monitored for at least 15-minutes before the sample is placed in the sample holder. The output of the reference detector is then placed back on the chart recorder to provide a constant monitor of the beam intensity. The sample is first scanned on an infrared (IR) spectrophotometer over the range from 2.5 to 50-microns to obtain a baseline for the IR transmission at 10.6microns(see Attachment #3). The sample is placed in an aluminum holder that will bolt directly to the FEA sample stage and a photocopy made of the sample. The area to be mapped is then placed on a X,Y grid with the X,Y translation micrometer settings forming the axes of the grid. transmission signal voltage is peaked at each X,Y position by rotating the sample to the left or right of center until the first interference maximum is reached. This rotation peaking eliminates or at least minimizes variations in thickness across the sample. The step size can range from 100-microns and up with with the present detector apertures. The process is repeated in a criss-cross fashion until the desired area is mapped. The sample is then removed and the sample detector output again routed to the chart recorder to check any beam intensity wonder. given run the sample detector output stays within 1% over several hours of measurements. The sample is then compared to the wafer map and van der Pauw samples are either diced or sonic-milled from selected regions of the sample for Hall measurements. The Hall data is used to provide free carrier densities for correlation with the IR transmission data. #### IIIC. THE EXPERIMENT For the proof of concept runs three CdS wafers with different free carrier densities, one GaAs wafer, and one InP wafer were polished to a one-micron or better finish on both faces. The wafers were scanned from 2.5 to 50-microns in an IR spectrophotometer to establish the presence or lack of observable free carrier absorption near 10.6-microns. The three CdS crystals were chosen with room temperature resistivities of 0.69, 7.67, and 19.7-ohm-cm. These resistivities correspond to free carrier densities, as determined from room temperature Hall data, of 2.8 X 10¹⁶. 2.2×10^{15} , and 8.1×10^{14} per cubic centimeter respectively. The 0.69-ohm-cm (2.8 X 10¹⁶) shows a pronounced free carrier absorption at 10.6-microns producing nearly a 25% loss in transmission. The 7.67-ohm-cm (2.2 X 10^{15}) sample shows only a 2% loss in transmission due to free carrier absorption at 10.6-microns. The 19.7-ohm-cm (8.1×10^{14}) sample shows no detectable loss in transmission at 10.6-microns. The GaAs wafer with a room temperature free carrier density of (1.2 X 10¹¹) and the InP wafer with room temperature free carrier density of 2.8 X 10¹⁶ per cubic centimeter were scanned on an infrared spectrophotometer. The GaAs wafer gave no detectable absorption at 10.6-microns, but the InP wafer gave an absorption of nearly 6% at 10.6-microns (see Attachment #3). While the FEA system was stabilizing the samples were mounted on an aluminum fixture and a photocopy made of the samples (see Attachment #4). The photocopy is fitted with the nearest (X,Y) grid for mapping. A sample is placed on the X,Y,Z,THETA(Y) stage and the "Z" adjustment used to place the incident face of the sample on the THETA(Y) axis. The "X" adjustment was used to locate the edges of the crystal sample and holder by noting when the beam was not blocked or was blocked respectively-these positions were read from the "X" micrometer and transferred to the (X,Y) grid wafer map. The "Y" adjustment was used to locate the top and bottom of the crystal and holder and these positions recorded on the (X,Y) wafer grid map (see Attachment #5). The voltage read from the sample beam detector was peaked at the smallest angle from the center for each (X,Y) position within a predetermined sub-grid and the peak value recorded at the appropriate (X,Y) position on the wafer grid map. The raw data for all samples measured is shown in Attachment #5 and produces a wafer map of the 10.6-micron transmission, peaked for thickness interference, as a function of position on the wafer. The incident beam intensity was obtained by removing the sample and recording the sample detector voltage as I on the wafer grid map. Hall data was taken on wafers adjacent to the three CdS sample wafers prior to making FEA measurements. Whole-wafer Hall measurements were made on each CdS sample wafer after FEA testing. The GaAs sample wafer was cleaved and Hall measurements made on the pieces cleaved from the round wafer. Five van der Pauw crosses were sonic-milled from the InP sample wafer
after FEA testing and Hall measurements made on all five crosses. The Hall data for all samples is given in Attachment #6. ### IIID. <u>DEFICIENCIES IN THE SYSTEM</u> By far the largest source of error in the system is the incident CO₂ laser beam intensity. The laser is very hard to stabilize and even when the reflected reference beam was stable, competition for different line-locks made the beam wander enough to change the intensity over a small region. The spatial filter did a good job of cleaning up the speckle in the beam; however, when the beam was line-hopping it would cause the intensity passing through the tiny hole in the spatial filter to change. A good feedback system to the wavelength control on the laser to hold a particular line would greatly improve the time required before measurements can be made. The laser output is nearly 8-watts at 10.6-microns and can only be adjusted down to about 4-watts because the laser is unstable below about 4-watts due to mode-hopping. This means that, in order to keep from locally heating a sample, the beam must be attenuated or diverged to lose several orders of magnitude of intensity at the sample position. Diverging the beam before spatial filtering increases the speckle and decreases the uniformity of the beam. Introducing the raw beam into the spatial filter resulted in several melted pinholes—attenuators are cheaper than precision pinholes. Any crystalline attenuators tried (Ge and Si and CdTe and CdS) were extremely sensitive to temperature, mechanical vibrations, and angle in the beam. Using multiple reflections between parallel polished crystals produced multiple beams and a lot of back—scatter. The best attenuator was an unpolished piece of very thin germanium. This piece of Ge would get very hot, but would equalize within about one hour or less. Since this was a factor of two to four better than the time required to stabilize the laser it was not a real problem, but in a system with a better laser it would be a problem. The task of taking data once the incident beam is stable is extremely labor intensive. In order to map a lmm by lmm area using 0.1mm (100-micron) steps requires 100 manual micrometer adjustments and 100 manual angular adjustments. The data must be recorded by hand on an X,Y grid for each measurement. These measurements require approximately two man-hours of attended time. The measurements would benefit greatly from computer automation. # IIIE. RECOMMENDATIONS FOR IMPROVEMENTS The entire system should be enclosed in a thermally stable environment to ensure a quick and reliable 10.6-micron beam. Both the laser mainframe and the attenuation crystal must be able to reach thermal equilibrium in a area without drafts or other means to conduct spurious heat to or from them. Also the spatial filter must be allowed to reach thermal equilibrium as the germanium lens warms slightly and the pinhole can receive a large heat load if it distorts and absorbs some of the laser beam. The biggest problem with the pinhole is that thermal expansion moves the pinhole into the beam as the temperature changes. The micrometer movements and the data recording should be computerized. The system is quite adeptable to computer control as the micrometers could easily be replaced with encoded drives. The output of the Stanford Research Systems LIA is fully compatible with both GPIB-PC parallel and RS232C serial busses. ### IV. EXPERIMENTAL RESULTS The FEA experiments were preformed on the system as described in Section III. The subsequent data analysis requires that the average reflection coefficient and absorption coefficient must be determined by spectrophotometer measurements. In addition, the room temperature scattering mechanisms, average free electron concentration and degree of compensation should be known for the material under test. Obviously, absolute measurements will be unattainable since this method does not permit point to point direct measurements of the free electron density. The approach taken here is to make Hall and conductivity measurements on the same sample which are used for the FEA measurements; ultimately we would like to eliminate the necessity for conventional measurements by establishing calibration tables. The samples utilized in the experiments were the wafers of InP, GaAs and CdS described in Section III. The measured properties of these wafers are shown in Attachment #3 (incoherent IR transmission) and Attachment #6 (resistivity, mobility and electron density). The IR spectrophotometer measurement on the test wafers indicate that the primary scattering mechanisms for the InP and CdS samples is ionized impurity scatter since it was determined that the wavelength dependence of the absorption coefficient is approximately $$(4.1) \quad \alpha_{imp} = bn_e N_I \tau^{3.5} .$$ This was determined by a plot of $\ln(\alpha d)$ versus $\ln(\tau)$ [3]. The GaAs sample showed little (if any) absorption so that nothing can be said relative to the scattering processes. Previous studies [3] indicate that both CdS and InP tend to be heavily compensated such that it is justifiable to assume that α is linearly related to the free electron density. The data obtained from the FEA Instrument (Attachment #5) produces a mapping of the 10.6 um transmission coefficients which are related to the absorption coefficients by the equation $$(4.2) \quad T_{\text{max}} = \frac{(1 - R_{12})^2 \exp(-\alpha d)}{[1 - R_{12} \exp(-\alpha d)]^2}$$ Since these measurements are not absolute, it is necessary to establish a reference value. The procedure used here is to determine an (αd) based upon the incoherent spectrophotometer data at 10.6um then using the equation (4.3) $$(\alpha d)_0 = C_0(\tau, d, T_1) n_0^K$$. to determine a C at T=300 K and τ =10.6 μ m. We have taken K=1 for all the samples and d is common to all measurements. First, (αd) is determined from the equation $$(4.4) \quad T_{o} = \frac{(1 - R_{12})^{2} \exp(-\alpha d)_{o}}{[1 - R_{12}^{2} \exp(-2(\alpha d)_{o})]}$$ where T $_{o}$ is the incoherent transmission coefficient at 10.6um and R $_{12}$ is determined from the short wavelength data ($\alpha d^{z}0)$; $$(4.5) \quad R_{12} = (T_{gw} - 1)/(T_{gw} + 1)$$ where T_{gw} is the short wavelength transmission coefficient. Equation (4.4) can be solved for (αd) so that; $$(4.6)$$ $C_0 = (\alpha d)_0/n_0$ where n_{o} is determined from the Hall measurements. Subsequently, the values for the free electron density at each sampled point are determined by solving equation (4.2) for α d and using (4.7) $\alpha d = C_0 n$. This procedure yields a value relative to $n_{_{\hbox{\scriptsize O}}}.$ Attachment #7 contains the free electron density maps for the wafers tested. ### V. DISCUSSION OF RESULTS AND CONCLUSIONS An analysis of the data taken on the CdS, GaAs and InP samples reveals a range of results which indicate the somewhat varying levels of success which have been achieved in this work. The FEA data on CdS with doping levels in the 10^{15} to 10^{16} per cm³ range correlate very well with results taken from Hall and spectrophotometer measurements. The variations in doping concentrations in sample CDS-1 (0.69%-cm) indicate that large deviations in stoichiometry may occur over short distances. There is good correlation between the average value of n = 2.8 X 10^{16} cm⁻³ and the FEA values which range from $1.01X10^{16}$ to $8.46X10^{16}$ cm⁻³. Sample CDS-2 (7.67%-cm) gave good correlation between the average measured Hall free electron density of $2.2X10^{15}$ cm⁻³ and the FEA data which ranged between $4.6X10^{14}$ and $1.0 \times 10^{16}~{\rm cm}^{-3}$. Sample CDS-3 (19.2%-cm) demonstrates the limits of resolution obtainable for CdS with a thickness of 0.055cm and an average measured Hall free electron density of $8.1 \times 10^{14}~{\rm per~cm}^{-3}$. This CdS sample indicated no detectable loss in transmission at 10.6um on the spectrophotometer scan. The FEA data gave values that ranged mostly in the upper $10^{14}~{\rm and~lower~10^{15}~per~cm}^{-3}$ with several values that indicated no absorption. At this level edge effects and slight deviations in sample beam intensity became critical. The GaAs sample was taken from the conducting end of an undoped semi-insulating boule. The spectrophotometer scan showed no detectable absorption at 10.6um and Hall measurements yielded an average free carrier density of 1.17×10^{11} per cm⁻³ with a resistivity of 1.56×10^4 Q-cm. The sample was 0.06cm in thickness and the FEA data clearly shows that this level of carrier concentration is beyond the sensitivity of the instrument. About the only thing that can be said for the FEA data from this sample is that it demonstrates the level of "noise" in the instrument. The 0.06 cm thick InP sample was taken from the most uniform section of an LEC boule that was unintentionally doped with silicon from the InP polycrystalline starting material. The average resistivity was 0.056 %-cm with a average measured free carrier density of 2.87 X 10¹⁶ per cm³. The FEA data from five sections of this wafer were very consistent; however, the free electron densities calculated from the FEA data do not seem to correlate well with spectrophotometer and Hall data. There seems to be a nearly constant factor of approximately two (2) difference between the free carrier density as determined by FEA measurements and those determined by Hall measurements. The surprising thing is that this is not just a difference in optical and electrical measurements, but is also a difference between the absorption as seen with the spectrophotometer at 10.6 um and the absorption as seen with the FEA instrument at 10.6 um. The (ad) product determined from spectrophotometer measurements is approximately 0.1 whereas the (ad) product for the FEA values averages nearly 0.2. Since both measurements measure the optical absorption at 10.6 um the
reason for the difference is not know at this time. The only differences between the two measurements that are readily apparent are: - 1. the bandpass of the ${\rm CO}_2$ laser is much narrower than the glow bar source of the spectrophotometer, - 2. the 10.6 um beam of the laser is highly polarized while the spectrophotometer source is not, - the laser beam is coherent while the spectrophotometer source is not. Apart from the offset, which continues to be studied, the ability to map the InP wafer is apparent. The measured Hall free carrier densities for five locations by van der Pauw crosses show a variation from 2.82 X 10^{16} per cm⁻³ to 3.0X10¹⁶ per cm⁻³. The FEA data gives average values over the five positions that range from 5.7 X 10^{16} to 7.6 X 10^{16} per cm⁻³ in excellent agreement with the spread in Hall values. In addition the FEA measurements indicate fairly large variations in free electron density within the five individual 6mm by 6mm blocks. An manually scanning FEA instrument has been designed, constructed and tested. The results indicate the practicality of developing an automated FEA instrument for use in evaluating the free carrier concentrations and variations in free carrier concentrations in electronic semiconductor crystals that are doped in excess of 10^{14} per cm^{-3} . The initial testing of the FEA instrument has indicated that the instrument can resolve free electron concentration variations of ± 0.1% relative to the average concentration in wafers of the order of 0.06cm in thickness. The only wafer preparation required is a lum polish and the measurement is a non-contact, non-destructive test. A calibration procedure has been achieved to convert FEA data to free electron concentrations for CdS crystals. but a calibration procedure is still needed for InP and GaAs before absolute measurements of the free electron densities can be made. Relative measurements are possible at this time on InP wafers; however, the conversion factors to compute free electron concentrations from the FEA data must be established. Without significant reduction in the system "noise" the FEA instrument will not address semi-insulating semiconductor wafers. The ultimate sensitivity of the FEA instrument is limited by the stability of the ${\rm CO}_2$ laser, the stability of the beam attenuators, the stability of the beam defining apertures, the stability of the sample movement stages, and EAGLE-PICHER RESEARCH LABORATORY Page 30 the stability of the detectors. In order to make the speed of testing with the FEA instrument compatible with industry the sample translations, rotations, and measurements will require computer automation. We strongly urge the continued development of this instrument for making contactless measurements on doped semiconductor wafers. -EAGLE EPPKHER #### REFERENCES 1. H.Y.Fan & M. Becker, "Semiconducting Materials", (Academic Press, New York, 1951), p. 132. 2. L. Jastrzebski, J. Lagowski, and H.C. Gatos, J. Electrochem. Soc. <u>126</u>, 260(1979). - 3. J.L. Boone, G. Cantwell, M.D. Shaw, J. Appl. Phys. <u>58</u>, 2296(1985). - 4. J.A. Stratton, "Electromagnetic Theory", (McGraw-Hill, New York, 1941), p. 511. 5. B.K. Ridley, "Quantum Processes in Semiconductors", (Clarendon, Oxford, 1982), p. 217. J.L. Boone and G. Cantwell, J. Appl. Phys. <u>57</u>, 1171(1985). -EAGLE 🔁 PKHER ## ATTACHMENT #1 (0.64 Reduction Factor) 3 ä **3** 88 \$. \$. | Page # | Title DRW # | |--------|--| | A1-1 | Prism/Sample Beam Detector Mod. RD-1438 | | A1-2 | Prism/Sample Beam Detector Mod. RD-1439 | | A1-3 | Part #1 RD-1431 | | A1-4 | Part #2 Cover #3 Adjuster #4 Detector Apertures RD-1432 | | A1-5 | Part #5 Wing RD-1433 | | A1-6 | Part #6 Extension #7 Prism Holder #8 Hold Down RD-1434 | | A1-7 | Part #9 RD-1435 | | A1-8 | Part #10 Light Shield #11 Stud RD-1436 | | | LITA Detector Holder RD-1437 | | A1-9 | Beam Splitter/Ref. Detector Mod. RD-1444 | | A1-10 | Part #12 Base #13 Stand RD-1440 | | A1-11 | Part #14 Base, Alignment RD-1441 | | A1-12 | Part #15 Beam Splitter Holder RD-1442 | | A1-13 | Part #16 Double Filter Holder #17 Single Filter Holder RD-1443 | | A1-14 | Spacial Filter Assembly RD-1447 | | A1-15 | Auxiliary Beam Deversion Mod. RD-1452 | | A1-16 | Part #18 Base #19 Stand, Lower #20 Stand, Upper RD-1445 | | A1-17 | Part #21 Body, Right Half #22 Body, Left Half | | | #24 Cap, #25 Lens Holder RD-1446 | | A1-18 | Part #25 Base #26 Stud #27 Nut RD-1448 | | A1-19 | Part #28 Body | | A1-20 | Part #29 Small Lens Holder #30 Lens Holder Cap RD-1450 | | A1-21 | Part #31 Large Lens Holder #32 Large Lens Holder Cap RD-1451 | | A1-22 | Part #33 XYZ THETA stage Sample Stage RD-1453 | | A1-23 | Part #34 Sample Holder Base #35 Sample Holder RD-1454 | | A1-24 | Part #36 XYZ Base RD-1455 | | | | A1-1 $\frac{\lambda}{\lambda}$ 1 3. 3. **K** (8 1 > N. 8 1 Mr. 7. 3333 **15**5. X 253 4 DX. X Tr. 1 法 盈 **X** 82 · 333 A1-6 A1-11 7.5 25 35.5 8 3 33.5 Į, 7.73 7. Exercial exercises research 25.45.55.55 STATES X 8 1 8 * A1-15 A1-16 Seed Roomson Research Research Contract Research Contract Contract Research Research Research · . 122 22 X M. Ž. } B Possessi Ministra X. X Section 1 X 88 2 888 K 3 888 2 N X Section process recessed become The state of s ## ATTACHMENT #2 | Page # | Title | |--------|--| | A2-1 | The FEA Set-Up | | A2-2 | Looking from the laser through the chopper and spaital filter toward the sample stage | | A2-3 | A close look at the CdTe beam splitter toward the reference attenuators and reference detector | | A2-4 | Another look at the beam splitter block with the chopper and reference detector in view | | A2-5 | Looking from behind the sample stage toward the laser | | A2-6 | Looking from behind the sample beam detector into the metalized prism | Looking from the laser through the chopper and spatial filter toward the sample stage A close look at the CdTe beam splitter toward the reference attenuators and reference detector Another look at the Beam Splitter block with the chopper and reference detector in view N. Looking from behind the sample stage toward the laser 13.55 83 7.5 X \(\frac{1}{2}\) * 7.5 Looking from behine the sample beam detector into the metalized prism ## ATTACHMENT #3 | Page # | Title | |--------|-------------------------| | A3-1 | IR Scan of CdS-1 Sample | | A3-2 | IR Scan of CdS-2 Sample | | A3-3 | IR Scan of CdS-3 Sample | | A3-4 | IR Scan of InP Sample | | A3_5 | ID Scan of GaAs Sample | | | | :::: ::: | ļijeja. | 1 | | -/ | <u> </u> | | 1. + | 1 : | | ₹ | <u>≆.</u> ō | • | |--------------------|---------|--------------------|--------------|----------|-------------|----------|-----------|-----------|--|--|-------------------------------|---------------|---|------| | | | | | | 68 | 1 | | | | ! | 1 | | | • | | | | | | | 3 | 7 II | | | | | e = | | | 7 | | ~ º ‡ | | | | | 1 | | | | | | 55 | 3 | | - | | | | | | | 1 | | | - | | † : | 1200 1000
WAVERUMBERICIA-1 | | | ` | | ~ 않} | | - : : | | | /- | | | | | — — | 25 | 1 | 4.
25 | | | | | | - | | 1 | | | | - | | 0 × | × | ОКВИЛАТІ СЖР | - | | (a) | | | | | | | == | 12. | | | 120 % | _ | o o c | | | | | | | 1 | | | | | | .l | | | | | | 7 | | - 5 | | 1 | | | | 5.1 | -:- | + | | | İ | - | | 1. | | | | | | | | | | | | 3 | . | | | • 1 | - | | 1 | -{-\$ | | 4 | | <u>Ş</u> | | · | 1400 | 3, | ۲ × ۴ × | | | 0,7 | | | | - 3 | | | | | | | | 1 | NA. | · | | | 7.11. | - 11 1 1111 | | { | 7
 | | | | | <u> : </u> | | SUTTOGRAM | SCATTINE
MULTIPLIER
THAE CONSTANT | | | - 1 | 1.1-1 | | | \$ | | | | | - | | | 3.00 | SCA.
MULT | | | - } | | | | | | | | 1 | <u> </u> | | 1600 | i
i | i | | | ~ ₉ - | | | | } | - 1 | | | | | | | 3 | (= 0.83 n-cm. | _ | | , ~ ° + | | rii in | .:: 1:: | ₹ | | | | | | | | CON FER Sundo | (= 0.83
We Scans | - | | ~ ~ ~ } | | | | { | = | | | | | | | an an | 52 | - | |) (j))
MICRONS | 1011111 | | | { | ::::.I':::: | <u> </u> | | | | | 1800 | 3 | C 3 | _ | | ~ § | l. | | | | | | | -;- | | | | Ĭ | $\sum_{i} I$ | _ | | ·- | 221.2 | | .: <u>::</u> | | | | | | | 1 1 | | \ | <i>ا</i> ل | Pr.) | | - 1 | | | | | | | | | | - | 1 | | | _ | | ~ % | | | | , S | | 4 | | <u>\$</u> | <u> </u> | | 0007 | REMAPKS | 1 | - | | | | | | | | | 1 1 | <u> </u> |
 | | | 2 | | - | | | | | _=== | <u> </u> | | | | | | | | | | - | | 1, | 1 | | | | | | | | 1 | İ . | | | : 1 | ~ | | . – 🖂 | | | | | | | | | h | i | i i | | | _ | | | | | | | | | | | -1-1 | | | | £ | | |))] | | | | | | | | | 1.1 | | 200 | , | 55cm | _ | | 4.0 | | | | | | | | | | | 2500 | | 0.055m | - | | 40 | | | | | | | | | | | 2500 | | 0.055m | - | | - 1.
1. | | | | | | | | | | | | ٠ | | - | | | | | | | | | | | | | | | | • | | - 1.
1. | | 0 | | | | | | | | | | ОГУЕИТ | | | | - 1.
1. | | 0 | | 00 | | 04 | | 06 | | | | 1 50 (УЕН 1 | CONCENTRATION CELL PATH EFFERENCE | | | - 1.
1. | | Oe | | | | 07 | | 000 | | | 3000
VENUMBER(CM-1) | 7 | CONCENTRATION CELL PATH EFFERENCE | | | | | 06 | | 000 | | 04 | | 06 | | | 3000
VENUMBER(CM-1) | 7 | CONCENTRATION CELL PATH EFFERENCE | | | - 1.
1. | | 0 | | | | 40 | | 000 | | | 3000
VENUMBER(CM-1) | CDS-1 | 0838-th RITERENCE ALL | | | | | 06 | | | | 40 | | 06 | | | 3000
V/AVENUMBER(CM-1) | CDS-1 | 0838-th RITERENCE ALL | | | | | 06 | | 0 | | 40 | | 000 | | | 3000
VENUMBER(CM-1) | CDS-1 | 0838-th RITERENCE ALL | | | | | 06 | | | | 707 | | 000 | | | 3000
V/AVENUMBER(CM-1) | CDS-1 | 0838-th RITERENCE ALL | | | | | Oe | | 09 | | 400 | | | | | 3000
V/AVENUMBER(CM-1) | CDS-1 | 0838-th RITERENCE ALL | | | | | 006 | | | | 04 | | 000 | | |
3000
V/AVENUMBER(CM-1) | CDS-1 | CAS FERSawle CONCERTRATION CAS FERSAWA KITTERNO AV | | | | | 200, | | | | 100 | | | | | 3000
V/AVENUMBER(CM-1) | 7 | 0838-th RITERENCE ALL | | *** 88 22.2 25 144 N. IR scan of CdS-1 Sample | | | | 4:0 | 5.0 | MICRONS | 6.0 | (1) | | | - e | - | |------------------|---|---|---------|---------|-------------|------|--------|------------|------------------|---------------------------------|-----| | | | | | | | | | | | | | | | | 000 | | 03 | | | | | | | | | O _A , | | | | | | | | | | 402 | 0 - | | | | | | 09 | 9 | | 9 | | | | 40 | 201: | | 20 | | | 2 | 0, | 23 |] | 3000
V.4VENUMBER(CA1-1) | 2500 | 2000 | 1000 | 2071 | 2 | 1400 | 1200
W/ VERIU | 1200 1983
W/ VERUMBELICIGN P | | | OMS6149-23-09 C | 8 | SOLVENT CONCENTRATION CELL PATH REFERENCE | 0.065cm | REMARKS | CLS FEA Sum | \$ | المكنا | 4 2 | OFGINATEEN | 1 | ! ! | N. *6*25 经验 83 22.2 1 553 10° (A) \$50 B \$3 \$3 IR scan of CdS-2 Sample A3-2 | | | | | | OP TRUE | |------------------|----------|-----------|------------|----------|--| | _ | 3/ | | | | | | ~ ≥ | 01 | | <u>-</u> 1 | | | | - | | Y | | | 101 | | 9 | | | | | A A | | _ | | | | | VAVENUME EFF.C.I 1 X A ORDINATE EXP | | \cup \exists | | | | | | | . 0 | | | | | | | 1 | | | | | U. | | | | 3 |
3 | | W. L. | | ,
, | | | | | . I - | | <u> </u> | | | | | SUT PLOGEAM
SCAUTIME
MULTIPLIEE
THAE CONSTANT | | -] | | } | | | SCAE
SCAE
WULL | | - } | | | | | 3 | | _ 8-] | | \$ | | | | | _ } | | | | | | | ⇒ S | | | | | 3 | | MICRONS | | | | <u> </u> | S S | | - { | | | | | FEMAPIS TWO SCAMS (= 22,1371-411) | | - 1 | | | | | H3 K | | – ઙે-] | | |
2 | | MAPPIS | | -] | | | | | iii. | | - | | | | | | | - 1 | | * | | | | | } | | | | | 0.055m | | _ 왕
_ | | | | | 0.0 | | _ | | | | | ا ا | | ¬ ↓ | \ | | | | ج | | -
-
-
- | \ | | | | WAVENUMSER(CN-1) SORTHOT CORCELIES THOSE CELL LATE. | | -] | <u> </u> | 9 |
2 | | MSERICA
SOLULIA
CONCELATA
CELLIATA | | - } | } | | | | , DA | | - } | | | | | WE | | . 6 | } | | | | 1 | | ⋽••• | | | | | 70 % | | } | | | | | 213-02-0
FEA So
CDS-3 | | | 1 | | | | 233 | | . 1 | | | | | 686
त्वे | | _ { | | | | | CdS FEA Song | | ار د | | V L | | | S-Mit. | E 1 S 88 B. IR Scan of CdS-3 Sample g. 333 X IR scan of InP sample K **X** 8 IR scan of GāAs sample # ATTACHMENT #4 PHOTOCOPIES OF SAMPLES IN THE FEA HOLDER | Page # | Content | |--------|--------------| | A4-1 | CdS-1 Sample | | A4-2 | CdS-2 Sample | | A4-3 | CdS-3 Sample | | A4-4 | InP Sample | | A4-5 | GaAs Sample | è 8 * CdS-1 Sample A4-1 CdS-2 Sample CdS-3 Sample Laser Face Detector Face Laser Face Detector Face Sample GaAs # ATTACHMENT #5 GRID WAFER DATA MAPS | Page # | Content | |--------|---| | A5-1 | Set-Up Grid for InP Wafer | | A5-2 | Spot Map for InP Wafer | | A5-3 | Select 1mm by 1mm Area of InP Wafer | | A5-4 | Select Areas 5mm by 5mm of GaAs Wafer | | A5-5 | Additional Areas 5mm by 5mm of GaAs Wafer | | A5-6 | More 5mm by 5mm Areas of GaAs Wafer | | A5-7 | Set-Up Grid for CDS-1 | | A5-8 | Grid 14mm by 13mm of CDS-1 | | A5-9 | Set-Up Grid Photocopy for CDS-2 | | A5-10 | Grids 1mm by 1mm of CDS-2 | | A5-11 | Set-Up Grid and 6mm by 6mm Maps of InP Wafer | | A5-12 | Set-Up Grid and 15mm by 10mm Map of CDS-3 Wafer | | A5-13 | Set-Up Grid and 10mm by 5mm Map of CDS-1 Wafer | | A5-14 | A 15mm by 5mm Map of CDS-2 Wafer | | | | | (36) |) | Project
Book | t No
(No | | TITL | E | | | | | | 1 Jank |) | |-------------------|--------------|-----------------|--------------|---------------------------------------|--|-------------|------------------|---------------|---------------------------------------|--------------|---------------|----------|------------------| | Page No | | | | | | | | | | : | | | | | | | | | | | | | $\overline{}$ | | | | | | | 1.0 | | | | | | 1 | 710 | | | | | | | | | | | | | | 150 | | <u> </u> | | | | : | | | | | 9 - | | | | | | -; | | | | | | | | % | -2- | :2 | ;- | J.2. | 76.2 | | 25, 2 | | - 3'-
3'- | 240 |)
 | | | <u> </u> | [6] | ы | 62 | 62 | | ÇO | 61 | b/_ | U.J | 43 | | 25.0 | | | 24,7 | | | | | | | | | | | | | | | 24.6 | 10 | 12 | 62 | 61 | 19 | ليا | ڊ _{ها.} | 62 | 64 | 62 | _18 | 24.6 | | | 24.4 | . | | | | ·
 | | | | | | | 0.13 | | | 242 | 162 | 62 | <u>6\</u> | 6 _ | W | <u> </u> | టి | 64 | . <u>_ 6</u>] _ | 63 | (4) | 242 | | | <u>24</u> p
22 | 13 | 62 | اها | <u> </u> | 62 | 1 | 3 | 61 | 61 | V 20 | ا
قما | 23.8 | | | 22.5 | | | | | | | | | | | | | | | 234 | <u>_\v\</u> | 192_ | B | _60_ | | ع اما شو | | 58 | 58 | Ø | <u>Ø</u> | | | | 23.2 | _] | | | | | 3616 | | | _ | | | | | | <u></u> | _61 | ₩ | 60 | yo | | of who | | 40 | <u>60</u> | el | _W | | | | 22.7
22.6 | 1 | | <i>b</i> / | | | 4 64 6 | | | 3 | 64 | 64 | | | | 22.4 | w_ | W. | <u>^,</u> | _NO_ | 4/6 | 3 36 | 3.61 | w | <u> </u> | <u></u> | -07 | | | | | 60 | 6a | 61 | 62 | 4 | _59 | 60 | 60 | 4 | W+ | 64 | | *·· · | | 22.0 | | | | | | | | | | | | | | | 21.8 | 101 | 62 | ы | 61 | 57 | 58_ | 58 | 59 | 61 | 62 | 63 | | | | 21.6 | | | | | | | | ! | | | l | | | | 214 | 162 | _63_ | _62_ | 40 | 59 | 58 | -59 | '59 | _58 | 59 | 6 | | | | 212 | - | | 1.3 | +4 | | | | | | | | | | | 21.0 | 63 | 62 | _63_ | 60 | 1 | 68 | 61 | · 10 | 59 | _58_ | <u>61</u> | | | | | -/ | | + | ++- | | | | + | | ++- | -1 | | | | <u> </u> | <u></u> 0, ∪ | ار
خاستانی | | ـــــــــــــــــــــــــــــــــــــ | عـــرـــــــــــــــــــــــــــــــــ | ا بو ذ | 25.7 | 7 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 7-0 | | | | . 1 | _16 _== | 1, 1 | <u> </u> | | 6 V • | , , | | 1 | | } | | | | | | | | | | | | | + | | | | | | | 1 : | - | 1 | • | | | Q | id; | W W | M. | <u> </u> | • •, | : | | | | | -, | | <u></u> | | | | 1 | = | -1 | | <u> </u> | | | | | | | | | | | 100 | a 11 : | | - | | | Login bespectors in both the contract in c To Page No. tnessed & Understood by me, Date Invented by Recorded by Book No. 9-10-86 From Page No.. Using HP9835A Re/ = 288 104 (4) 160 ·15.4 274 33 723 704. **47.8** $z\nu$ 么 (30) H3 45 32 (P) 29.7 78 278 620 4.7 129 2 528 23 72 22 2/ 4.7 (20 (1) 18 18 П 16 <u>5</u>50 285 7 (15 403 59 U1P (14) 13 12 11 (io D.O 618 127/101mm To Page No. Witnessed & Understood by me, Date Invented by Date Recorded by | 38 | Project
Book | | TITLE | | | | | | | l | |-------------------|--|-------------------|----------|-------------------|---------------------------------------|---------------------------------------|--------------|----------|--------------|------------------| | From Page No | | | | | | | | | | | | | : | ··· ·· | | | | | | | | | | (25) | | 289(| To- | 91.3 |) : | | | | | | | | 0 | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | : | | | | 289-> | 3.25.2 4. 9.4 9 | | | 33.0 | ~ | | | | | | | 288 <- | ي المن جارا ماني مارا | | | 32.9 | | | | | | _/ | | 289 → | هر ۱.ای شده باست صدا
مه ۱۵۰ آبها ۱۰ مه ۲۰۰۰ مدا | | | 32.8 | · | | | | / | ا مي الم | | 288 → | 18 10 2 13 0 13 18 | | | 32.b | | | | | | Se me | | 288 4- | ملى فأبحرا 1.40 دى ما.در | | | 32.5 | | | | | / / | of Ind | | 280-> | 0 00 03 01 W | | | ·32. + | | | | | 74 | 64 | | | 203 21.1 20 20 20 20 | | | 32.3 | | · · · | <u> </u> | <u>.</u> | وسرميري | | | | 310 52.3 54.1 53.2 54 | | | .52.2 | | <u> </u> | | | <u>V - 8</u> | * / | | 289← | 24. 62 88.8 My 81. | | | 32.0 | | | | | | | | 301-7 | 1. 5. 2. 4. 2. | B. B. W. B. | A. D. II | 320 | · · · · · · · · · · · · · · · · · · · | | | · | | | | | 0000 | i h x m n | 2 - 0 | ; | : : | | | | | | | | 300
29.9
37.8
37.7 | 8 8 8 8 | 8 8 | , | r . | ; | | | | | | -\$-) | | | | | <u> </u> | | | | | | | 0 | | | | | · | | | | | | | م يو | _ | | | | z 4) | <u> </u> | | | | | | 19 | | | | | - | | | | | | | | | | | 2 | 2 | · | | : | | | | 13 | | | | | | | | | | | | | | | | 2i | 0. | | : | ····· | | | | 189 × 10 | | · | | | 4 5 5 | | | | | - 500 | | 198 -> × | 4. 16° 81 | | | | 8 32 35 W | 1000 | 42 | AD | <u> </u> | -> 289
-> 287 | | V01- V | 191. VP. 181. | 40, 40, | 8. | | | 1/4/ | 4. | -W.2 | 101 | €387 | | 200 F 12 | 10%, 1/4 1.50 | 147, 65. | gax | | <u> </u> | | <u> </u> | | | | | | | | | | 23 | 8 VP V | 1 0/0 / | 5 N 1 | > W | | | 287 -> 10. | 49 mg | 'S. 1. 12 | 1 | | | | i | : | A-41 | -3 | | | 30, 30, | | •-m`∩` | | | | | | -KI, | | | | | 2 % % % | N N | | - (S | rids | aver | 1_M | • | _) | | Ht-seed & Hade | rate and house | T _{Data} | 1,,,,, | ited by | | | - | ate | 10.14 | ge No | | Vitnessed & Under | rstood by me, | Date | inver | | | | | . a 16 | | | | | | i | ln | rded by | | | | | | | 333 **1** 222 3.5 8 THE STATE Į. XX *E22* 25 933 RR 22.5 Project No ._ Gats TITLE. Book No._ 9-11-80 From Page No. 93.48 @ 4 = 20 di, 30 910 98.V 25 97.1 300 E 198 + 62 03 de 10 de 301-> 43 42 45 65 65 65 300 ___ 299-> ar. 21.9 dr. 30, deg dr. 40 19 067 11.8 38 4 Wy 2986-14 20:06.1 300 € 299 > 2974 11/2 01/2 0,7,0 ' A · To Page No.. Witnessed & Understood by me, Date Date invented by Recorded by 111 Project No._ TITLE Book No._ From Page No. Suspended 41.4. 4_40 31.2 24 10.9 1.1 8.10 Γ,ρ, 19.9 8.01 To Page No. Date Witnessed & Understood by me, Date Invented by Recorded by <u>}</u> N 33 X Project No._____
Book No._____ TITLE _____ | Sam Bare New Art | -dc · | ^ | 1-1- | 20 | | |-------------------------------|--|---------------------------------------|-----------------|-------------------------|----------| | From Page No9_18 | -04 | cds(by | STOU DE 86014 | <u>-03-55</u> | | | | | · · · · · · · · · · · · · · · · · · · | 1)5-1 | 12.0 13. 13.0 113 | | | Det Apt = 0 | <u>,037 </u> | 4 | | | -} | | | | | 0/2 | | | | र कि सम्म त्र | | | 2/Berm | 18 17 14 15 | | | 28 19.7 19.8 20.0 19.7 19.32 | | | <u> </u> | 28 15.2 25.2 25.921. | | | 7 20.0 19.16 18.70.8 25.42 | | | 111.0 | 43 49 69 168 | | | 26 22.3.9 20.1 11.1 6.9 4 | | | 112.0 | 16 11.5 9.0 5. E 2.8 | | | 257149.4,4,24,56.510 | | | | 25 10.4 12.40 23.5 16.7 | . • | | 24 95 51 13.5 21.9 12.7 8 | | | 112.0 | 24 127 14.1 13.4,25 | | | 23/7.4/1.0/189/3.1/27/ | | | 114.0 | 23 140 140 13.6 12.5 | | | 22 14.7.16 16.2 2.0 13.1 11 | | | <u> </u> | 22 13.0 13.0 12.7 124 | | | 21 497.7 13.4 11.4 123 12 | | | | 21 13.3 134 26 25 | | | 20 175 9.0, 17.0 12.0 12.1 p. | .4 10.8 10.5 13.0 12.6 | 0 2.2 12.8 128 20 | 1/3.0 | 20 39 129 124 122 | - 7.4 | | 19 21.56.9 15.7 11.3 120 11 | 9 121 11.8 2.7 121 | 0 25 12.3 22 19 | <u>L 112.0</u> | 19 13.213.4 12.7 12.0 | | | 18 2.1 11.00.1 18.0 0.5 14 | 11/49/15:214.1/14. | 3 15.8 128 13 18 | -112,0 | 18 12.7 13.4 13.5 12.6 | | | 17 19922.18.51212519 | 1973 191 MAY 137 | 25 35 71.0 17 | 1 112,0 | 11 17.2 14 22.4 26.4 | 18.2 | | 16 19 20 23.8 179 15 3. | | | <u> </u> . 0 | ty 6.1 6.1 4.8 5.0 | <u> </u> | | 15 20 20.4 20.8 18.5 21.8 25 | | | 1 112.0 Ref | -:15 133,02,03,10.9 | | | 3 30 428 21 21 | | | Slai | 14 154 20.195 A.4 | | | | · - · - · · · · · · · · · · · · · · · · | | | 13 202 01 9.8 21.3 | | | 2.1 Tr =19 | 2 4-22 | , x=27 | | 18 17 16 15 | | | | 2 | | | | | | J | 3 | The I | 1244 pow reade | ies ie 4.0 - | 5.0 00 | | | | | | edges of the Xta | | | | 1 | | | 0 8 | | | 110 | | L | | | | | 1-21 | | | | | | | | I = I | | | | | | | | · | | | | | 7 | | | | | | | 9 1 1 | | | | (M) | | | -1-1-1 | | | and m | | | | | •. | | | | | | | 1 | | | | | | | | | | 1 A-8 | | | | | | | V. Hs-0 | | | | t l | | | Tol | Page No | | essed & Understood by me, | Date | Invented by | | Date | : | | OFF | | Recorded by | | | | | ٣ | t | Inscorded by | | 1 1 | 1 | | | | | | | | Project No._ TITLE IEA INP MUSULUMIONO Book No._ 48 From Page No. 12:14 2621 70 1 97 161 17 Red 29 160 15.1 15.1/5.3 15.147 1,47,44,60,63,67 المجازع في الحيم الحيم الحيم الحيم المبادية 71.7 22 1571.8 719 15.6 5.4 14.4 150 15.1 15.4 71.8-71.7 14747153156154153 71.3 7/2 71.4 26 Ca Kr Cakalor To Page No. Invented by Date Witnessed & Understood by me, Date Recorded by | 0055 | sec | & L | Inde | erst | θοο | 19/ | me, | | ı | Da | te | | | Inv | ente | d b | y | | | .: | 4. | | | | Da | te | . * . | | | | | |----------------------|--------------|---------------|--------------|--|---|----------------|--------------------|--------------|------------|--|---------------|---------------|--------------|--|---------------|--|--|--|-------------|--|---|-----|------------|---|-------------|--------------|---|----------------|---------------------|--|-------------| | | ÷ | 20 | . : | | | | 35 | | • | ٠. | | B | | | • | • | 给 | | | • | | | | | | | | _ | Pag | e No |). <u> </u> | | -: | | 1 | | - | | \dagger | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | \dashv | \vdash | | | | <u> </u> | +- | | - | | | | | | | | - | | | _ | | | |) | 17 | 5 | | | | | | | | \dashv | - | | · | <u> </u>
 | <u> </u> | + | <u> </u> | - | 1.0 | | | - | H | '' - | | | \vdash | | | | | | | 1 | 亢 | 5 | | | | | | | 4 | <u> </u> | | | | +- | - | - | | 1 | ٠, ۴ | <u> </u> | 1 | 7 | C/V | φ, | > | И | | | | | | | - | | | | | | | | | 0 | L | | | <u></u> | <u> </u> | _ | | <u> </u> | | • | <u>^</u> | | <u> </u> | 1/ | | | 1 | / | | | | | | | | | | | | ! !
! ! | _ | | | | | | | | | | | | (") | _ | 1: | | <u> </u> | . | | | 4 | 1 | | | | | .: | <u>:</u> | | | <u>l .</u> | · | | <u>`</u> | | | | | | | <u> </u> | | | | | | : [| _ | | | | | | <u>: </u> | .i | Ī | | | 1 | .;· | 3.4 | <u>, </u> | | Ţ. | 1 | | | - | | | | ! | | | | | | <u> </u> | | l ; | | | 5 | | <u>5 • 14</u> | _ | . <u>30</u> | 1 | Ť | <u>سا</u> د
ا | 73. | i i | | <u>~</u> | <u>ٽ</u>
ا | | 1. | i . | <u> </u> | Ŀ | | | i | | i | | | | | | i | | | | | | - | 2 32 | •.5 | - | 1 | + | 12 | الميرا | ADD. | 2017
2018 | ۔
کہر | خير) |) — | \vdash | | | | | | İ | | | | | | | | | | i | | | 9 | ند | | <u>⊀=3</u> | 32 . | + | - | 73 | اع | 37.1 | <u>~</u> | 7 7
.70. | 4.h | - | ' - | | - | | | • | | | | | | | <u> </u> | i | | | | | | = | 1. | = 20 | | <u>!</u> | 1 | +- | 12 | 23 | 14.8 | ۲, | 12. | 2.7 | - | + | - | - | - | | | - | <u> </u> | | | <u></u> | | | <u> </u> | <u></u> | ' | <u> </u> | _ | | _ | 5 | | 20.
73. | 34- | 1 | 1 | | | 123 | | | | I | 1 | | <u> </u> | <u> </u> | \vdash | | <u>i</u> | : !
i ! | - 1 | | <u>. </u> | | <u>!</u> | <u>'</u> | <u>:</u> | <u></u>
I | - | | | 20 | Ļ | <u>:</u> | 72. | <u>i</u> | <u> </u> | <u> </u> | 172 | 3.4 | 129 | .2.8. | s | 4.5 | ı. | 1 | 1 . | 1 | <u></u> | | | <u>!</u> | <u>· </u> | | | <u>: </u> | <u>!</u> | <u> </u> | <u>' </u> | •
i | 1 | | _ | | 9 | | | | <u>i</u> | 1 | 1 | 72 | 13.5 | 13.5 | 3.5 | | 12. | | 1_ | <u> </u> . | · | ļ. · | | | <u> </u> | ! ! | | | ! | ! | <u> </u> | ! | <u> </u> | | ! ! | _ | | $\overline{\lambda}$ | ¥ | -22
-22 | 7.5
. X: | 32 | 1 | | 72 | 13.4 | 13.3 | | | 12.7 | | | 1 | 1 | 1. | | | 1_ | <u>i i</u> | | | <u>i</u> | | ! | <u> </u> | <u> </u> | <u> </u> | 1 | | | | - | Ī | ĺ | | Ī | | 72 | ە,ي | 5.7 | 12. | الملا | 1,30 | 1 | Į. | Ŀ | | | | | | | | | | | | | 1 | <u> </u> | | _ | | <u></u> | 13 | -24 | जन्म | 30 | 1 | Ī | | | 14.5 | 35 | 14.2 | (14? | | Ţ. | i | | | | • | i | | | | i | 1 | | <u> </u> | | | | | | 251 | <u>'</u> | ; | <u>.</u>
 | 1 | <u> </u> | ' | 100 | 1 | | İ | | i | 1 | 1 | 1 | i | i | | | | | | | i | | | i | | | | | | | | - | • | 1 | 1 | ÷ | <u>!</u> | + | ! | | <u>!</u>
! | i | + | i | 1 | - - | | | | ! | : | | | 1 | | | | : - | ! | | | | | - | <u>!</u> - | <u>:</u> | <u> </u> | 1 | ! | ! | - | ! | <u> </u> | 1 | | 1- | - | <u> </u> | <u> </u> | +- | | | Ī | ļ j | 1 | i | ! | ļ | 1 . | ļ | 1 . | i | - 1 | | | | <u> </u> | i | ! | 1 | +- | 1 | +- | _ | - | - | 1 | 1 | - | : | +- | | - | |)E81 | OO. O | | 3 | • | ٠ ١ | i | • | | 7 | • | - | _ | | | | : | ! | ! | <u> </u> | i | 1_ | | | _ | <u> </u> | <u> </u> | 1 | <u>; ·</u> | - | <u> </u> | <u> </u> | | : | مايم | _03 | . T | | | | | | <i>,</i> | | - | | | | | : | | į | | i | 1 | | | | | ! | 1 | - | ! | 1 | <u> </u> | • | | | St. | | | | | | THE | | | Ļ | | | | | : | i | : | | 1 | | | : | | į | 1 | | ; | İ | ! | | • | | <u>ب</u> ز | | Y | | | | | | | THE PERSON NAMED IN | : | | | | - | • | | 1 | 十 | 1 | - | 1 | | 1 | ! | İ | T | 1 | 1 | İ | ! | • | | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | 4 | | - | 100 | | | 7.5 | | Į. | | | | - | - | i | | 1 | Ť | + | - | + | | Ť | <u> </u> | - | + | + | $\frac{1}{1}$ | - | † | | _ | | 椰 | | 1 | | \Box | | | | | _ <u>_</u> | | | - | - | !
i | - | ! | <u> </u> | | <u> </u> | + | : | 1 : | + | | + | - | ╁ | | + | 20
ک | 1 | | | F | | | | | | | | <u>.</u> | | | | - | <u> </u> | 1 | 1. | + | + | + | <u>!</u> | <u> </u> | ┼ | + | <u>!</u> _ | ╁ | ⊹ | | <u> </u> - | \vdash | - کموا | | | | | <u>ا</u> . | | H | | | | | ╬ | <u> </u> | | | _ | | - | - | + | - | + | +- | 1 | | + | | | + | +- | <u> </u> | \vdash | ۾ - | | | i i i | ڵڐ؞ | 4 | | Ċ | | 7 | À.Y | | _ - | <u></u> | | | 1 | ىپرە | الم |)
~ | جبه | 20 | $oldsymbol{\perp}$ | 0. | 8.3 | <u>ں د</u> | <u>بٰ ۱</u> | <u>Cm</u> | 2 <u>'</u> _ | - | 1 | <u> </u> | <u> </u> | <u>:</u> | • | 30 - |) : | | Ė | <u> </u> | | | E. | | × 2 | - | <u>!</u> | | Di | ٤2 | <u>ا٥</u> ما | <u>6-</u> | ۵: | <u>s–z</u> | 20 | 1. | 10 | Chop
83 | per | نما | 200 | <u>:</u> | \perp | _ | <u>; </u> | $oldsymbol{\perp}$ | <u>.</u> . | - | | 4 | 2 | 7 | i. | | | | | | • | <u>!</u> | | m P | ag | e No |). <u> </u> | . } | 9- | .25 | <u> 8</u> | 6 | ! | ! | | | ī | | | | | - 4 | 84 | | | | مو
ا | , or | مه ک
ا | <u> </u> | | | _ | | i | | 2) | | | | | | | Bo | ok f | VO | | | | TI | TLE | <u> </u> | - | | - | / | . (| | 7- | · | | • . | . , | | | | | _ | | | | • | | | | | | | ٠.oN | | | _ | | | | | | | | | * ^ | | 1 | | | | | | | | 1 | Project No. 9-26-80 From Page No. DM 86 197-23-09 Dw8/197-53. 25- 10-15 Dx 67 53 43 (19 :73 73 173 51420 700 A3 A3 73 į. 13 52 72 4 43 214 122 120 201 72 72 To Page No. ⊕ Date જ*#*** Date Invented by Witnessed & Understood by me, Recorded by # ATTACHMENT #6 # HALL DATA | Page # | Content | |--------|-------------------------------------| | A6-1 | Photocopy of CdS Samples | | A6-2 | Electrical Data for CdS-1 | | A6-3 | Electrical Data for CdS-2 | |
A6-4 | Electrical Data for CdS-3 | | A6-5 | Photocopy of InP Hall Sample Sites | | A6-6 | Electrical Data for InP-1 | | A6-7 | Electrical Data for InP-2 | | A6-8 | Electrical Data for InP-3 | | A6-9 | Electrical Data for InP-4 | | A6-10 | Electrical Data for InP-5 | | A6-11 | Photocopy of GaAs Hall Sample Sites | | A6-12 | Electrical Data for GaAs-Al | | A6-13 | Electrical Data for GaAs-A2 | | A6-14 | Electrical Data for GaAs-A3 | | A6-15 | Electrical Data for GaAs-Bl | | A6-16 | Electrical Data for GaAs-B2 | | A6-17 | Electrical Data for GaAs-B3 | DE86016-03-20 (0.69 x-5) CDS-1 DM86197-23-09 (7.67x-a) CDS-2 DP86213-02-04 (19.72-cm) CDS-3 DATE- 10/22/86 TIME- 12:32PM DE86016-03-20 MATERIAL - Cds-1 LOT#- DE86016-03-20 THICKNESS= .055 cm Contacts- In Temp= 296 K I= 1.000E-03 Amps Bset= 3000 Gauss Vr(1,1) = -.004047Volts Vr(1,2)= .003964 Vr(2,1)= -.001858 Vr(2,2)= .001749 Volts Volts \Box Volts Fa= .95 ~.003934 Vr(3,1)= Vr(3,2) = .004072 Vr(4,1) = -.001809 Volts Volts Vr(4,2)= .001795 Roa = 6.878E-01 ohm-cm Rob= 6.874E-01 ohm-cm Resistivity= 6.976E-01 ohm-cm ************ Rhc= -2.264E+02 cm^3/coulomb Mc= 3.293E+02 cm^2/v-sec B+= 3017 Gauss Rhd= -2.285E+02 cm^3/coulomb Md= 3.324E+02 cm^2/v-sec B-= 2982 Gauss Rh= -2.275E+02 cm^3/coulomb Mobility= 3.308E+02 cm²/volt-second AD-A174 665 DEVELOPMENT OF A FREE CARRIER ABSORPTION MEASUREMENT 2/2 INSTRUMENT FOR INDIU (U) EAGLE-PICHER RESEARCH LAB MIANI OK SPECIALTY MATERIALS DIV 27 OCT 86 UNCLASSIFIED N08014-85-C-2430 F/G 20/12 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A DATE- 10/22/86 TIME- 12:41PM DM86197-23-09 MATERIAL- Cds-2. LOT#- DM86197-23-09 THICKNESS= .055 cm Contacts- In Temp= 296 K I= 1.000E-04 Amps Bset= 3000 Gauss Fa= .99 Vr(2,1)= -.003649 Vr(2,2)= .003553 Volts Vr(3,1)= -.002539 Vr(3,2)= .002693 Vr(4,1)= -.003625 Volts Volts Vr (4,2)= .003569 Fb= .99 Roa = 7.671E+00 ohm-cm ٠<u>٠</u> こうこう いかいしょ 3 12.00 Rob= 7.666E+00 ohm-cm Resistivity= 7.669E+00 ohm-cm Volts Vh(1,1)= -.0007559 Volts Vh(1,2)= .000898 Vh(2,1)= .001165 Vh(2,2)= -.001108 Vh(1,3)= -.001057 Volts Volts Valts Vh(1,4)= Vh(2,3)= .001209 .0008527 Volts Vh(2,4) = -.0007995 Volts $Rhc = -2.793E + 03 cm^3/coulomb$ 3.642E+02 cm^2/v-sec n=2.21 X10 /cm3 B+= 3013 Gauss Rhd= -2.868E+03 cm^3/coulomb 3.740E+02 cm^2/v-sec B-= 2980 Gauss $Rh = -2.831E + 03 \text{ cm}^3/\text{coulomb}$ Mobility= 3.691E+02 cm^2/volt-second | DATE- 10/22/86 TIME- 12:49 MATERIAL- CdS-3 | PM | DP86213-02-04 | |--|---------|---------------| | LOT#- DP86213-02-04 | • | | | THICKNESS= .055 cm | | | | Contacts- In | | | | Temp= 296 K | | T | | I= 1.000E-04 Amps | | ∞ | | Bset= 3000 Gauss | | 5 | | • | | \sim | | Vr(1,1)=007008 Volts | | . · · | | Vr(1,2)= .006932 Volts | • | | | Vr(2,1)=009042 Volts
Vr(2,2)= .008933 Volts | Fa= .99 | ω | | Vr(3,1)=006884 Volts | | 1 | | Vr(3,2)= .007047 Volts | | | | Vr(4,1)=009007 Volts
Vr(4,2)= .008952 Volts | F1 - 00 | | | Vr(4,2)= .008952 Volts | Fb= .99 | | | | | \mathcal{D} | | Roa= 1.969E+01 ohm-cm | | 10 | | Rob= 1.968E+01 ohm-cm | | 1 | | Resistivity= 1.968E+01 ohm-cm | | | | 1.300C.07 0UM-CW | | | | | | | | Vh(1,1)=001526 Volts
Vh(1,2)= .001656 Volts
Vh(2,1)= .002477 Volts
Vh(2,2)=00241 Volts
Vh(1,3)=002364 Volts
Vh(1,4)= .002505 Volts | N=8.05 X10/cm3 | |---|----------------| | | 71-000-00-7000 | Rhc= -7.691E+03 cm^3/coulomb Mc= 3.908E+02 cm^2/v-sec B+= 3015 Gauss Rhd= -7.829E+03 cm^3/coulomb Md= 3.978E+02 cm^2/v-sec B-= 2981 Gauss Rh= -7.760E+03 cm-3/coulomb Mobility= 3.943E+02 cm²/volt-second | DATE- 9/26/86 TIME- 2:57PM | | | | | |--|--------|-----|----------|-------------| | | | FFA | WAFER | 丑 1 | | MATERIAL- InP | • | _ | MIII LIX | π 1 | | LOT#- FEA WAFER #1 | · | | | | | THICKNESS= .06 cm | | | | | | Contacts- In | • | | | . | | Temp= 296 K | | | • | | | I= 1.000E-02 Amps | | | | | | Bset= 5000 Gauss | | | | | | | | | | MAF | | Vr(1,1)=002156 Volts | • | | | \equiv | | Vr(1,2)= .002009 Volts | | | | | | Vr(2,1)=002171 Volts
Vr(2,2)= .002054 Volts | Fa= 1 | | | \Box | | Vr(3.1)=001982 Valta | ira- I | | | | | Vr(3,2)= .002182 Volts | | | | | | Vr(4.1)=002152 Volts | • | | | | | Vr(4,2)= .002076 Volts | Fb= 1 | | | 70 | | Roa = 5.704E-02 ohm-cm | | | | | | Rob= 5.706E-02 ohm-cm | • | | | # | | Resistivity= 5.705E-02 ohm-cm | | | | | | **** | | | | | | ************ | | | | | | | | | | | ``` Vh(1,1)= .001889 Volts Vh(1,2)= -.001723 Volts Vh(2,1)= .001923 Volts Vh(2,2)= -.001834 Volts Vh(1,3)= -.001787 Volts Vh(1,4)= .001967 Volts Vh(2,3)= -.001763 Volts Vh(2,4)= .001849 Volts ``` Rhc= -2.208E+02 cm²/coulomb Mc= 3.870E+03 cm²/v-sec B+= 5004 Gauss Rhd= -2.197E+02 cm³/coulomb Md= 3.852E+03 cm²/v-sec B-= 5031 Gauss Rh= -2.203E+02 cm*3/coulomb Mobility= 3.861E+03 cm*2/volt-second N=2.84X1016/23 | DATE- 9/26/86 TIME- 1:57PM | F | - A | WAFER- | #2 | |--|----------------------|-----|--------------|---------------| | MATERIAL~ InP | | !! | MIII LIX | π ⊆ | | LOT#- FEA WAFER- #2 | | | | | | THICKNESS06 cm | | | | $\neg \neg$ | | Contacts~ In | | | | | | Temp= 296 K | | | | | | I= 1.000E-02 Amps | | | | \Box | | Bset= 5000 Gauss | | | | | | | | | | MAFE | | Vr(1,1)=00199 Volts | | | | \Box | | Vr(1,2)= .001955 Volts
Vr(2,1)=001988 Volts | | | | | | Vr(2,2)= .001951 Volts
Vr(3,1)=001931 Volts | .fa= 1 | | | | | Vr(3,2)= .002022 Volts | | | | 1,1 | | Vr(4,1)=001981 Volts
Vr(4,2)= .001962 Volts | Fb= 1 | | | 77 | | | | | | Ī | | Roa= 5.360E-02 ohm-cm | | | • | ł | | Rob= 5.368E-02 ohm-cm | | | | | | Resistivity= 5.364E-02 ohm-cm | | | | # | | • | | | • | \mathcal{O} | | ********** | | | | | | Vh(1,1)= .001947 Volts | 161 - | | | | | Vh(1,2) =001856 Volts | M=3.0XID/cm3 | | | | | Vh(2,2)=001882 Volts | ., | | | | | Vh(1,3)=001847 Volts
Vh(1,4)= .001962 Volts | | | | | | Vh(2,3)=001896 | | | | | | Vh(2,4) = .001929 Volts | | | | | | Rhc= -2.098E+02 cm^3/coulomb Mc= | 3.911E+03 cm^2/v-sec | B+- | • 5442 Gauss | | | Rhd= -2.075E+02 cm ² 3/coulomb Md= | 3.868E+03 cm^2/v-sec | B | = 5505 Gauss | | | Rh= -2.086E+02 cm^3/coulomb | | | | | | Mobility= 3.890E+03 cm^2/volt-second | | | | | | $N = 3.0 \times 10^{16}$ | | | | | | A A A A A A A A A A A A A A A A A A A | | | | | | DATE- 9/26/86 TIME- 2:06PM | | ı | | HOCED | | |--|-----|----------------------|------|--------------|----------| | MATERIAL- InP | | ľ | - FH | WAFER- | # 3 | | LOT#- FEA WAFER- #3 | | | | | | | THICKNESS06 cm | | | | | _ | | Contacts- In | | | | | | | Temp= 296 K | | | | | ' | | I= 1.000E-02 Amps | | | | | I | | Bset- 5000 Gauss | | | | | | | | | | | | \geq | | Vr(1,1)=002193 Volts | | | | | MH- | | Vr(1,2)= .002092 Volts | | | | | | | Vr(2,1)=002186 Volts
Vr(2,2)= .002111 Volts | | | | | ı | | Vr(3,1)=002061 Volts | | | | | | | Vr(3,2) = .002229 Volts | | | | |] '] | | Vr(4,1)=002177 Volts | | | | | - | | Vr(4,2)= .002113 Volts | | Fb= 1 | | | 又 | | Roa= 5.834E-02 ohm-cm | | | | | | | Rob= 5.833E-02 ohm-cm | | | | | | | Resistivity= 5.834E-02 ohm-cm | | | | | # | | | | | | | ω | | *********** | | · | | | | | | | | | | | | Vh(1,1)= .00211 Volts
Vh(1,2)=00197 Volts | | | | | | | Vh(2,1)002089 Volts | | n=2.78x10/cm | _ | | | | Vh(2,2)=002017 Volts | | 10 -2.78XIV /c | 3 | | | | Vh(1,3)=001985 Volts | | 11-2110 1111 /12 | | | | | Vh(1,4)= .002142 Volts | | | | | | | Vh(2,3)=002018 Volts | | | | | | | Vh(2,4)= .002087 Volts | | | | | | | Rhc= -2.258E+02 cm ² 3/coulomb | Mc= | 3.870E+03 cm^2/v-sec | 8+ | - 5453 Gauss | | | Rhd= -2.237E+02 cm^3/coulomb | Md= | 3.835E+03 cm^2/v-sec | B | - 5506 Gauss | | | Rh= -2.247E+02 cm^3/coulomb | | | | | | Mobility= 3.852E+03 cm²/volt-second n=2.78x016, | DATE- 9/26/86 TIME- 2:39PM | | | | WAFER | #4 | |--|-------|----------------------|-------------|------------|------| | MATERIAL- InP | | • | 1 [-1] | MIII LIX | πТ | | LOT#- FEA WAFER #4 | | | | | | | THICKNESS= .06 cm | | | | | | | Contacts- In | | | | | | | Temp= 296 K | | | | | | | I = 1.000E-02 Amps | | | | | للــ | | Bset= 5000 Gauss | | | | | | | | | · | | | WAFE | | Vr(1,1)=002099 Volts | | | | | | | Vr(1,2)= .001982 Volts
Vr(2,1)=002074 Volts | | | | | | | Vr(2,2)= .002017 Volts
Vr(3,1)=001953 Volts | | ₄ Fa= 1 | | | | | Vr(3,2)= .002125 Volts | | | | | 1'1 | | Vr(4,1)=002082 Volts
Vr(4,2)= .002005 Volts | | Fb= 1 | | | 70 | | VI (4,2)002003 VOII3 | | | | | / _ | | Roa = 5.556E-02 ohm-cm | | | | | | | Rob= 5.551E-02 ohm-cm | | | | | # | | Resistivity= 5.554E-02 ohm-cm | | | | | 42 | | | | • • | | | | | ********** | * | N=2.90 X10/cm3 | | | | | | | 11=d.91 /11 /cm | | | | | Vh(1,1)= .001879 Volts | | | | | | | Vh(1,2) =001711 Volts
Vh(2,1) = .001816 Volts | | | | | | | Vh(2,2)=001794 Volts | | | | | | | Vh(1,3) =0017 Volts
Vh(1,4) = .001873 Volts | | | | | | | Vh(2,3)=001762 Volts | | | | | | | Vh(2,4)= .001792 Volts | | | | | | | Rhc= -2.150E+02 cm ² 3/coulomb | Mc= | 3.871E+03 cm^2/v-sec | R+= | 4999 Gauss | | | | • • • | 3.886E+03 cm^2/v-sec | _ | 4980 Gauss | | | | mu- | 3.800C+03 Cm 2/V-3EC | 5 -2 | 1500 04433 | | | Rh= -2.154E+02 cm ² 3/coulomb | | | | | | | Mobility= 3.878E+03 cm ² /volt-sec | ond | | | | | | N=2.90 X1016/m3 | | | | | | | Tom | | | | | | | | | | | | | | DATE- 9/26/86 TIME- 2:47PM | WAFER- # | L 🗔 | |-------------------------------|-------------|--------------------------------| | MATERIAL- InP | MULEK- # | J | | LOT#- FEA WAFER- #5 | | | | THICKNESS= .06 cm | _ | \Box | | Contacts- In | _ | <u> </u> | | Temp= 296 K | } | <u>' </u> | | I= 1.000E-02 Amps | _ | \Box | | Bset- 5000 Gauss | | | | | \geq | \geq | | Vr(1,1)=002158 Volts | | D | | Vr(1,2)= .002042 | | $\stackrel{\smile}{\sqsubset}$ | | Vr(2,2)= .002064
Volts Fa= 1 | | ' | | Vr(3,1)=002003 Volts | | _ | | Vr(3,2)= .002193 Volts | | ٠, | | Vr(4,1)=002146 Volts | | | | Vr(4,2)= .002062 Volts Fb= 1 | | U | | Roa= 5.716E-02 ohm-cm | | Í | | Rob= 5.714E-02 ohm-cm | | | | Resistivity= 5.715E-02 ohm-cm | # | # | | | (| П | | | | <i>)</i> | Volts Vh(1,1)= .001924 Vh(1,2)= -.001767 Vh(2,1)= .00188 Vh(2,2)= -.001841 Vh(1,3)= -.001753 Vh(1,4)= .001925 Vh(2,3)= -.001803 Vh(2,4)= .00185 M=2.82 XID /6m3 Volts Volts Volts Volts Volts Rhc= -2.209E+02 cm²3/coulomb 3.865E+03 cm^2/v-sec B+= 5004 Gauss Rhd= -2.221E+02 cm^3/coulomb 3.885E+03 cm^2/v-sec Md= B-- 4981 Gauss Mobility= 3.875E+03 cm*2/volt-second 1=2.82×10/6/2013 Rh= -2.215E+02 cm²3/coulomb # GaAs FEA Sarple Cheminschamial Polich A1. 1.38×10 henry 3.42×10 coffis, 1.32×10 /m3 Az. 2.01 X10 1- any 286 X 10 an 2/1.5, 1.08 X10 1/2m3 A3. 1.59 × 10 52-cm , 30/44 × 10 cm /25 , 1.18 × 10 1/2 /2 /2 B1. 187×10 5 cm, 6-98×10 30 76.5, 8.83×10 10/cm3 B2. 2149×1052-cm, 4.19×10 cm / 5.79×10/m3 B3. 1.46 X10 Tr-lang 3.84 XD in 7/45, 1-11XD 1/63 n=1,32×10/23 DATE: 9/18/ 86 TIME: 9:56.13 LOT #- 3300081-A1 MATERIAL TYPE- GAAS THICKNESS= 0.060 cm TEMP(K) = 296 I = 1.00E - 06 Bset= 5000 GAUSS Vr(1,1)=-0.0501688 volts Vr (1,2)≈ 0.0671019 volts $Vr(2,1) \approx -0.0350441$ volts Vr(2,2) = 0.0492447 volts Vr(3,1) = -0.0707232 volts Vr(3,2) = 0.0571253 volts Vr(4,1) = -0.0440278 volts Vr(4,2) = 0.0389428 volts Fa=0.99 Fb=0.98 Roa= 1.36E+04 Rob= 1.40E+04 Resistivity= 1.38E+04 ohm-cm ******* Vh(1,1) = 0.0580377 volts Vh(1,2)=-0.0642879 volts Vh(2,1)=-0.0018663 volts Vh(2,2) = -0.0366178 volts Vh(1.3) = -0.0183204 volts Vh(1,4) = 0.0155998 voltsVh(2,3) = -0.0813092 volts Vh(2,4) = 0.0433654 volts Rhc=-4.685E+07 Muc= 3.393E+03 +B=5003 Rhd=-4.759E+07 Mud= 3.447E+03 -B=5025 Rh=-4.722E+07 cm^3/coulomb Mobility= 3.420E+03 cm^2/volt-sec DATE: 9/18/ 86 TIME: 8:58.79 LOT #- 3300081-A2 MATERIAL TYPE- GAAS THICKNESS= 0.060 cm TEMP(K) = 296 I = 1.00E-07 Bset= 5000 GAUSS Vr(1,1) = -0.0022831 volts Vr(1,2) = 0.0017783 volts Vr(2,1) = -0.0172380 volts Vr(2,2) = 0.0198334 volts Vr(3,1) = -0.0030569 volts Vr(3,2) = 0.0010435 volts Vr(4,1)=-0.0188091 volts Vr(4,2) = 0.0185515 volts Fa=0.71 Fb=0.72 Roa= 1.99E+04 Rob= 2.04E+04 Resistivity= 2.01E+04 ohm-cm ******* Vh(1,1) = -0.0124911 volts Vh(1,2)= 0.0132339 volts Vh(2,1) = 0.0212315 volts Vh(2,2) = -0.0234890 volts Vh(1,3)=-0.0220450 volts Vh(1,4) = 0.0230755 volts Vh(2,3) = 0.0117816 volts Vh(2,4) = -0.0139085 volts Rhc=-5.811E+07 Muc= 2.890E+03 +B=5007 M=1.08×10 1/2 3 Rhd=-5.693E+07 Mud= 2.832E+03 -B=5015 Rh=-5.752E+07 cm^3/coulomb Mobility= 2.861E+03 cm^2/volt-sec M=1.18 X10/cm3 DATE: 9/18/ 86 TIME: 9:31.5 LOT #- 3300081-A3 MATERIAL TYPE- GaAs THICKNESS= 0.060 cm TEMP(K) = 296 I= 1.00E-06 Bset= 5000 GAUSS Vr(1,1)=-0.0595898 vclts Vr(1,2)= 0.0642874 volts Vr(2,1) = -0.0492702 volts Vr(2,2) = 0.0531784 volts Vr(3,1) = -0.0677472 volts Vr(3,2) = 0.0584884 voltsVr(4.1) = -0.0525705 volts Vr(4,2) = 0.0523771 volts Fb=0.99 Fa=0.99 Roa# 1.52E+04 Rob# 1.56E+04 Resistivity= 1.54E+04 ohm-cm ******* Vh(1.1) = 0.0498088 volts Vh(1,2) = -0.0599107 volts Vh(2,1) = 0.0257715 volts Vh(2.2) = -0.0324392 volts Vh(1.3) = -0.0364434 volts Vh(1,4) = 0.0296412 volts Vh(2,3) = -0.0627377 volts Vh(2.4) = 0.0564539 volts +B=4989 Muc= 3.433E+03 Rhc=-5.296E+07 Mud= 3.450E+03 -B=5009 Rhd=-5.313E+07 Rh=-5.299E+07 cm^3/coulomb Mobility= 3.442E+03 cm^2/volt-sec A6-14 くちゅうしんこくらん 単記されたから 第二十八十八十八十四百分の記さらない N=8.83X10 /cm3 DATE: 9/18/ 85 TIME: 10:29.67 LOT #- 3300081-B1 MATERIAL TYPE- GAAS THICKNESS= 0.060 cm TEMP(K) = 296 I = 1.00E - 07 Baet= 5000 GAUSS Vr(1,1)=-0.0059434 volts Vr(1.2) = 0.0040925 volts Vr(2.1)=-0.0089946 volts Vr(2,2) = 0.0110150 volts Vr(3,1) = -0.0094158 volts Vr(3,2) = 0.0019011 volts Vr(4,1) = -0.0077167 volts Vr(4,2) = 0.0311983 valts Fa=0.96 Fb=0.89 Roa= 1.96E+04 Rob= 3.04E+04 Resistivity= 2.50E+04 ohm-cm ******* Vh(1,1)≈-0.0027103 volts Vh(1,2)=-0.0006171 volts Vh(2,1) = 0.0288128 volts Vh(2,2)=-0.0105780 volts Vh(1,3)=-0.0137851 volts Vh(1,4)≈ 0.0116723 volts Vh(2.3) = 0.0161949 volts Vh(2,4) = 0.0007680 volts Rhc=-6.996E+07 Muc= 2.798E+03 +B=5010 Rhd=-7.146E+07 Mud= 2.858E+03 -B=5031 Rh=-7.071E+07 cm^3/coulomb Mobility= 2.828E+03 cm^2/volt-sec DATE: 9/18/ 86 TIME: 10:42.33 LOT #- 3300081-B2 MATERIAL TYPE- GaAs THICKNESS= 0.060 cm TEMP(K) = 296 I = 1.00E - 08 Bset= 5000 GAUSS Vr(1,1)=-0.0232332 volts Vr(1,2) = 0.0088491 volts Vr(2,1)=-0.0018086 volts Vr (2,2) = 0.0067191 volts Vr(3,1) = -0.0123550 volts Vr(3,2) = 0.0229757 volts Vr(4,1) = -0.0043160 volts Vr(4,2)= 0.0044830 volts Fa=0.87 Fb=0.86 Roa= 2.40E+05 Rob= 2.58E+05 Resistivity= 2.49E+05 chm-cm ************* Vh(1,1) = 0.0335859 volts Vh(1,2)=-0.0169514 volts Vh(2,1) = -0.0022388 volts Vh(2,2) = 0.0150121 volts Vh(1,3) = 0.0184366 volts Vh(1,4) = 0.0007944 volts Vh(2,3) = -0.0200140 volts Vh(2.4) = 0.0331684 volts Rhc=-1.006E+09 Muc= 4.038E+03 +B=4906 n = 5.99x10/a.3 Rhd=-1.081E+09 Mud= 4.338E+03 -B=4988 Rh=-1.043E+09 cm^3/coulomb Mobility= 4.188E+03 cm^2/volt-sec M=111X10/am3 DATE: 9/18/ 86 TIME: 9:43.65 LOT #- 3300081-B3 MATERIAL TYPE- GAAS THICKNESS= 0.060 cm TEMP(K)≈ 296 I = 1.00E - 06 Bset= 5000 GAUSS $Vr(1,1) \approx -0.0502822$ volts Vr(1,2) = 0.0557188 volts Vr(2,1) = -0.0201842 volts Vr(2,2) = 0.0589700 volts Vr(3,1) = -0.0452197 volts Vr(3,2) = 0.0925795 volts Vr(4,1) = -0.0409547 volts Vr(4.2) = 0.0431467 volts Fa=0.99 Fb=0.97 Roa= 1.32E+04 Rob= 1.60E+04 Resistivity= 1.46E+04 ohm-cm ********** Vh(1,1)= 0.1274415 volts Vh(1,2)=-0.0749840 volts Vh(2,1) = 0.0160625 volts Vh (2.2) =-0.0577560 volts Vh(1,3) = 0.0298788 volts Vh(1.4) = 0.0216091 volts Vh(2,3) = -0.0600649 volts Vh(2.4) = 0.0259571 volts Rhc=-5.817E+07 Muc= 3.989E+03 +B=5033 -B=5006 Rhd=-5.389E+07 Mud= 3.696E+03 Rh=-5.403E+07 cm^3/coulomb Mobility= 3.843E+03 cm^2/volt-sec ATTACHMENT #7 # FEA Data and Free Electron Density Maps | Page # | Content | |--------|--------------------------| | A7-1 | Results for Sample CdS-1 | | A6-2 | Results for Sample CdS-2 | | A7-3 | Results for Sample CdS-3 | | A7-4 | Results for Sample InP-1 | | A7-5 | Results for Sample InP-2 | | A7-6 | Results for Sample InP-3 | | A7-7 | Results for Sample InP-4 | | A7-8 | Results for Sample InP-5 | ``` FILE: CDS1 SAMPLE= DE86016-03-20 10= 20.5 Tas(3micron)= 73.0%ALPHA*D(AVE)= .405 C(ave) = 1.47E-17 R12= .1561 Tas(10.6micron)= 2.75E+16 48.0%n(ave)= DATA 13.4 14.2 13.5 14.2 14.3 BETA .928 .930 .916 .918 .928 15.0 13.7 13.2 12.9 13.9 .941 .921 .913 .909 .924 13.6 13.3 12.4 13.2 12.7 .915 .901 .913 .906 .919 13.9 13.5 12.5 11.8 12.6 .924 .918 .903 .892 .904 .907 .887 12.9 12.8 11.8 11.5 .916 .909 .892 12.4 12.9 12.6 12.2 13.0 .901 .909 .904 .898 .910 12.8 14.8 12.8 12.0 .907 .938 .907 .895 .892 11.8 1.125 .968 23.4 27.1 15.8 16.8 9.1 1.069 .953 .851 5.6 4.6 6.3 9.1 8.4 .797 .782 .808 .836 .840 13.2 20.0 27.5 26.0 24.5 .913 1.017 1.131 1.108 1.085 11 65.4% 69.3% 65.9% 69.3% 69.8%EXP .756 .722 .727 .756 .761 73.27 66.87 64.47 62.97 67.87 .790 .735 .714 .701 .744 66.37 64.97 60.57 64.47 62.07 .731 .718 .679 .714 .692 .744 .688 67.8Z 65.9Z 61.0Z 57.6Z 61.5Z .727 .683 .652 65.4% 62.9% 62.4% 57.6% 56.1% .722 .701 . 696 .652 .638 60.5% 62.9% 61.5% 59.5% 63.4% .679 .701 . 688 .670 .705 62.4% 72.2% 62.4% 58.5% 57.6% .696 .661 .696 .781 .652 .525 114.12132.22 77.12 82.02 44.42 1.100 1.218 .822 .862 .382 .475 .491 27.3% 22.4% 30.7% 39.5% 41.0% .344 . 287 64.42 97.62134.12126.82119.52 .714 .982 1.230 1.184 1.136 ALHPARD .325 .279 .279 .274 n 2.20E+16 1.89E+16 2.16E+16 1.89E+16 1.86E+16 .319 .236 .307 .337 .355 .296 1.60E+16 2.09E+16 2.29E+16 2.41E+16 2.01E+16 .331 .313 . 387 .337 .368 2.12E+16 2.25E+16 2.63E+16 2.29E+16 2.50E+16 .296 .319 .381 .429 .374 2.01E+16 2.16E+16 2.58E+16 2.90E+16 2.54E+16 . 355 .362 .428 2.20E+16 2.41E+16 2.45E+16 2.90E+16 3.04E+16 .325 .449 .374 .349 2.63E+16 2.41E+16 2.54E+16 2.72E+16 2.37E+16 . 355 .401 .387 .362 .247 .362 .414 . 428 2.45E+16 1.67E+16 2.45E+16 2.81E+16 2.90E+16 .196 .149 -.095 -.197 .644 1.068 1.247 .963 .743 .712 7.25E+16 8.46E+16 6.53E+16 5.04E+16 4.83E+16 .337 .018 -.207 -.169 -.127 ``` ``` FILE: CDS2 SAMPLE= DM86197-23-09 10= 73.0%ALPHA&D(AVE)= .405 C(ave) = 1.47E-17 21.9 Tas(3micron)= R12= .1561 Tas(10.6micron)= 48.0%n(ave)= 2.75E+16 20.4 19.1 22.3 19.2 17.9 BETA 1.003 .984 1.030 .986 .967 21.6 19.2 20.0 20.1 20.4 1.020 .986 .997 .999 1.003 21.1 21.2 20.1 24.7 24.4 1.013 .999 1.014 1.064 1.060 19.9 23.3 25.7 23.5 21.9 .996 1.044 1.079 1.047 1.024 25.6 21.0 20.0 19.3 21.3 1.077 1.012 .997 .987 1.016 .992 21.4 20.8 19.6 20.3 20.5 1.017 1.009 1.002 1.004 22.2 23.5 21.7 19.9 21.4 1.029 1.047 1.022 .996 1.017 1.012 21.9 21.0 20.6 19.9 20.4 1.024 1.006 .996 1.003 18.9 19.9 20.9 19.7 18.7 .982 .979 .996 1.010 .993 19.5 19.4 19.1 19.6 18.4 .990 .989 . 984 .992 .974 1 1 93.2% 87.2%101.8% 87.7% 81.7%EXP .949 .904 1.013 .907 .860 98.62 87.72 91.32 91.82 93.22 .990 .907 .935 .939 .949 96.32 96.82 91.82112.82111.42 .973 .976 .939 1.090 1.081 90.92106.42117.42107.32100.02 .932 1.046 1.121 1.052 1.000 116.9% 95.9% 91.3% 88.1% 97.3% .970 .935 1.118 .911 .980 97.72 95.02 89.52 92.72 93.62 .983 .963 .921 .946 .953 101.42107.32 99.12 90.92 97.72 1.010 1.052 .993 .932 .983 100.02 95.92 94.12 90.92 93.22 1.000 .970 .956 .932 .949 .896 86.31 90.97 95.42 90.01 85.42 .932 .966 .925 .889 89.01 88.61 87.21 89.51 84.01 .918 .914 .904 .921 .878 ALHPA*D .052 .101 -.013 .098 .151 n 3.54E+15 6.88E+15 ########6.61E+15 1.02E+16 .010 .098 .067 .063 .052 6.84E+14 6.61E+15 4.54E+15 4.29E+15 3.54E+15 .027 .024 .063 -.087 -.078 1.85E+15 1.61E+15 4.29E+15 ************** .071 -.045 -.115 -.051 .000 -.112 .031 .067 .094 .020 #########2.09E+15 4.54E+15 6.35E+15 1.38E+15 .017 .038 .082 .056 .049 1.15E+15 2.57E+15 5.56E+15 3.79E+15 3.30E+15 -.010 -.051 .007 .071 .017 .000 .031 .045 .071 .052 3.01E+01 2.09E+15 3.05E+15 4.79E+15 3.54E+15 .109 .071 .034 .078 .117 7.42E+15 4.79E+15 2.33E+15 5.31E+15 7.96E+15 .086 .090 .101 .082 .130 5.82E+15 6.09E+15 6.88E+15 5.56E+15 8.79E+15 ``` ``` FILE: CDS3 SAMPLE= DP86213-02-04 20.5
Tas(Seicron)= 73.0%ALPHA&D(AVE)= .405 C(ave) = 1.47E-17 R12= .1561 Tas(10.6micron)= 48.0Zn(ave)= 2.75E+16 DATA 20.5 21.7 20.9 20.5 25.5 BETA 1.024 1.043 1.030 1.024 1.100 20.2 20.3 21.2 21.2 21.7 1.020 1.035 1.021 1.035 1.043 19.7 19.4 21.0 19.7 19.7 1.012 1.012 1.008 1.032 1.012 19.0 19.2 20.5 18.9 21.7 1.002 1.005 1.024 1.000 1.043 18.7 20.0 18.9 15.0 26.2 .997 1.017 1.000 .941 1.111 18.4 19.2 20.3 18.8 22.7 .992 1.005 1.021 .998 1.058 21.3 20.0 18.8 18.9 18.7 1.037 1.017 .998 1,000 .997 19.8 20.2 20.2 18.7 18.8 1.014 1.020 1.020 .997 .998 19.4 17.8 17.4 17.8 25.5 1.008 .977 .983 .983 1.100 19.1 20.3 20.5 21.9 31.9 1.003 1.021 1.024 1.046 1.198 100.02105.92102.02100.02124.42EXP 1.000 1.042 1.014 1.000 1.168 98.52 99.02103.42103.42105.92 .993 .989 1.025 1.025 1.042 96.17 94.67102.47 96.17 96.17 .971 .960 1.018 .971 .971 92.7% 93.7%100.0% 92.2%105.9% .946 . 953 1.000 .942 1.042 91.2% 97.6% 92.2% 73.2%127.8% .934 .982 .942 .790 1.190 89.8% 93.7% 99.0% 91.7%110.7% .923 .953 .993 .938 1.076 103.9% 97.6% 91.7% 92.2% 91.2% 1.028 .982 .938 .942 .934 96.67 98.57 98.57 91.27 91.77 .989 .975 .989 .934 .938 94.6% 86.8% 84.9% 86.8%124.4% .960 .901 .885 .901 1.168 93.27 99.07100.07106.87155.67 .949 .993 1.000 1.049 1.357 ALHPA#D .000 -.041 -.014 .000 -.155 n .011 .007 -.024 -.024 -.041 7.31E+14 4.86E+14 *********************** .029 .041 -.018 .029 .029 1.98E+15 2.75E+15 ########1.98E+15 1.98E+15 .056 .048 .000 .060 -.041 3.80E+15 3.27E+15 3.01E+01 4.06E+15 ######### .068 .018 .060 .236 -.174 4.60E+15 1.23E+15 4.06E+15 1.60E+16 ******** .080 .048 .007 .064 -.074 5.42E+15 3.27E+15 4.86E+14 4.33E+15 ******* ~.028 .018 .064 .060 .068 #########1.23E+15 4.33E+15 4.06E+15 4.60E+15 .025 .011 .011 .068 .064 1.73E+15 7.31E+14 7.31E+14 4.60E+15 4.33E+15 .041 .105 .122 .105 -.155 2.75E+15 7.11E+15 8.27E+15 7.11E+15 $$$$$$$$.052 .007 .000 -.048 -.305 ``` | FILE: | INPI | | | | | | | | | | | |---------|----------------------|---------|---------|--------------------|-------|----------|----------|----------|----------|----------|----------| | SAMPLE= | | Y=10 T | 0 15 : | 1=32 | TO 37 | | | | | | | | 10= | = 47.2 Tas(3micron)= | | = | 58.07 ALPHAID (AVE | | | .096 | C(ave)= | 3.35E-18 | | | | R12= | . 2658 | Tas (10 | . baicr | on)= | 52.0% | n (a | ve) = | 2.87E+16 | | | | | DATA | 33.7 | 30.7 | 31.5 | 32.3 | 32.3 | 32.1 BET | A .919 | .885 | .894 | .903 | .903 | | | 29.5 | 33.4 | 33.7 | 33.0 | 32.1 | 32.1 | .871 | .915 | .919 | .911 | .901 | | | 32.3 | 34.1 | 33.3 | 32.3 | 32.6 | 32.7 | .903 | .923 | .914 | .903 | .906 | | | 34.2 | 32.4 | 31.2 | 31.9 | 32.4 | 31.7 | .924 | .904 | .890 | .898 | .904 | | | 35.1 | 31.6 | 31.3 | 31.3 | 30.5 | 30.2 | .934 | .895 | .892 | .892 | .883 | | | 32.7 | 32.9 | 30.5 | 30.4 | 30.3 | 31.7 | .907 | .910 | .883 | .881 | .880 | | 7 T | 71.47 | 65.0% | 66.7% | 68.47 | 68.47 | 6B.OZEXP | .814 | .766 | .779 | .792 | .792 | | | 62.57 | 70.8% | 71.4% | 69.9% | 68.0% | 48.0% | .745 | .809 | .814 | .803 | .788 | | | 68.47 | 72.27 | 70.6% | 68.42 | 69.1% | 69.32 | .792 | .820 | .807 | .792 | .796 | | | 72.57 | 68.67 | 66.1% | 67.6% | 68.6% | 67.2% | .821 | .793 | .774 | .785 | .793 | | | 74.47 | 66.91 | 66.32 | 66.37 | 64.6% | 64.02 | .835 | .780 | .775 | .775 | .762 | | | 69.37 | 69.7% | 64.6% | 64.42 | 64.2% | 67.2% | .798 | .801 | .762 | .761 | .759 | | ALHPA#D | .206 | . 267 | .250 | .234 | .234 | .238 n | 6.17E+16 | 7.99E+16 | 7.48E+16 | 6.99E+16 | 6.99E+16 | | | .294 | .212 | .206 | .220 | .238 | . 238 | 8.78E+16 | 6.34E+16 | 6.17E+16 | 6.57E+16 | 7.11E+16 | | | .234 | .199 | .214 | .234 | .228 | .226 | | | | 6.99E+16 | | | | .197 | .232 | . 257 | .242 | .232 | .246 | 5.88E+16 | 6.93E+16 | 7.67E+16 | 7.23E+16 | 6.93E+16 | | | .180 | .248 | . 254 | . 254 | .272 | .278 | 5.39E+16 | 7.42E+16 | 7.61E+16 | 7.61E+16 | 8.12E+16 | | | 224 | 222 | 272 | 774 | 274 | 244 | L TEELIL | L LTEALL | 0 175414 | 0 105414 | 0 255414 | | FILE: | INP2 | | | | | | | | | | | |------------|--------|----------|------------------|-------|-------|----------|-----------|----------|----------|----------|----------| | SAMPLE= | | Y=17 T | 0 22 | x=24 | TO 29 | | | | | | | | 10= | 20.8 | Tas (3a) | icron): | = | 58.0Z | ALPI | AAD(AVE): | .096 | C(ave)= | 3.35E-18 | | | R12= | . 2658 | Tas(10. | . 6 a icr | on)= | 52.0% | n (a | /e) = | 2.87E+16 | | | | | DATA | 15.2 | 15.0 | 14.7 | 15.0 | 16.3 | 15.9 BET | .928 | .922 | .915 | .922 | .956 | | | 15.3 | 15.3 | 15.0 | 15.0 | 14.3 | 15.2 | .930 | .930 | .922 | .922 | .905 | | | 13.9 | 14.5 | 15.0 | 14.1 | 15.0 | 15.8 | .894 | .910 | .922 | .899 | .922 | | | 15.7 | 15.3 | 15.3 | 15.7 | 16.1 | 15.2 | .940 | .930 | .930 | .940 | .951 | | | 14.9 | 14.8 | 15.7 | 15.2 | 15.0 | 15.6 | .920 | .917 | .940 | .928 | .922 | | | 15.0 | 15.2 | 15.7 | 14.3 | 15.1 | 15.1 | .922 | .928 | .940 | .905 | .925 | | 1 T | 73.17 | 72.17 | 70.7% | 72.1% | 78.4% | 76.4ZEXP | .826 | .819 | .808 | .819 | .863 | | | 73.67 | 73.6% | 72.1% | 72.1% | 68.8% | 73.1% | .829 | . 829 | .819 | .819 | .794 | | | 66.87 | 69.7% | 72.1% | 67.8% | 72.1% | 76.0% | .779 | .801 | .819 | .787 | .819 | | | 75.57 | 73.6% | 73.6% | 75.5% | 77.4% | 73.1% | .843 | .829 | .829 | .843 | .857 | | | 71.62 | 71.2% | 75.5% | 73.1% | 72.1% | 75.0Z | .815 | .812 | .843 | .826 | .819 | | | 72.17 | 73.1% | 75.5% | 68.8% | 72.6% | 72.6% | .819 | .826 | .843 | .794 | .822 | | ALHPAID | .191 | .200 | .213 | .200 | .147 | .163 n | 5.72E+16 | 5.97E+16 | 6.36E+16 | 5.97E+16 | 4.40E+16 | | | .187 | .187 | .200 | .200 | .231 | . 191 | 5.60E+16 | 5.60E+16 | 5.97E+16 | 5.97E+16 | 6.90E+16 | | | .249 | .222 | .200 | .240 | .200 | .167 | 7.45E+16 | 6.63E+16 | 5.978+16 | 7.17E+16 | 5.97E+16 | | | .171 | .187 | . 187 | .171 | . 155 | . 191 | 5.10E+16 | 5.60E+16 | 5.60E+16 | 5.10E+16 | 4.63E+16 | | | .204 | .208 | .171 | .191 | .200 | .175 | 6.10E+16 | 6.23E+16 | 5.10E+16 | 5.72E+16 | 5.97E+16 | | | . 200 | - 191 | .171 | . 231 | . 194 | . 194 | 5.97F+1A | 5.72F+16 | 5.10E+16 | 6.90F+16 | 5.85E+16 | | FILE: | INP3 | | | | | | | | | | | |------------|--------|----------|--------------------|-------|-------|----------|-------------|----------|----------|----------|----------| | SAMPLE= | | Y=25 TI | 30 | x=32 | TO 37 | | | | | | | | 10= | 21.5 | Tas (3a) | icron): | = | 58.0% | ALP | IA\$D(AVE)= | .096 | C(ave)= | 3.35E-18 | | | R12= | . 2658 | Tas(10. | . 6 s i cri | on)= | 52.0% | n (a) | /e)= | 2.87E+16 | | | | | DATA | 15.0 | 13.2 | 14.9 | 15.1 | 15.0 | 15.4 BET | .910 | .865 | .907 | .912 | .910 | | | 16.0 | 15.1 | 15.1 | 15.3 | 15.0 | 14.7 | .935 | .912 | .912 | .917 | .910 | | | 16.6 | 14.7 | 15.2 | 15.1 | 14.6 | 14.4 | .949 | .903 | .915 | .912 | .900 | | | 11.7 | 14.7 | 14.4 | 15.0 | 15.8 | 15.5 | .828 | .903 | .895 | .910 | .930 | | | 12.4 | 13.9 | 16.7 | 15.0 | 14.9 | 14.2 | .846 | . 883 | .952 | .910 | .907 | | | 15.0 | 16.2 | 15.2 | 15.1 | 14.5 | 14.2 | .910 | .940 | .915 | .912 | .898 | | 1 T | 69.82 | 61.42 | 69.32 | 70.2% | 69.8% | 71.6%EXP | .802 | .737 | .798 | .805 | .802 | | | 74.4% | 70.2% | 70.2% | 71.2% | 69.8% | 68.42 | .835 | .805 | .805 | .812 | .802 | | | 77.2% | 68.4% | 70.7% | 70.2% | 67.9% | 67.0% | .855 | .791 | .808 | .905 | .788 | | | 54.42 | 68.4% | 67.0% | 69.8% | 73.5% | 72.1% | .678 | .791 | .780 | .802 | .829 | | | 57.7% | 64.7% | 77.7% | 69.82 | 69.32 | 66.0% | .706 | | .858 | | | | | | 75.3% | | | | | .802 | | | | | | ALHPA#D | .221 | .306 | .226 | .217 | .221 | .204 n | 6.61E+16 | 9.14E+16 | 6.74E+16 | 6.48E+16 | 6.61E+16 | | | .180 | .217 | .217 | .208 | . 221 | .234 | 5.37E+16 | 6.48E+16 | 6.48E+16 | 6.23E+16 | 6.61E+16 | | | .156 | . 234 | .213 | .217 | .239 | . 248 | | | | 6.48E+16 | | | | .388 | .234 | .248 | .221 | .188 | .200 | 1.16E+17 | 7.01E+16 | 7.41E+16 | 6.61E+16 | 5.61E+16 | | | .348 | .271 | . 153 | | | .257 | | | | 6.61E+16 | | | | .221 | .172 | .213 | | . 243 | . 257 | | | | 6.48E+16 | | | FILE: | INP4 | | | | | | | | | | | |------------|--------|----------|---------|--------|-------|----------|-------------|----------|----------|-----------|-----------| | SAMPLE= | | Y=25 T | D 30 | : X=17 | TO 22 | | | | | | | | 10= | 21.5 | Tas (3a: | icron): | = | 58.0% | ALPI | HA#D(AVE): | .096 | C(ave)= | 3.35E-18 | | | R12= | . 2658 | Tas (10. | .baicr | on) = | 52.0% | n (a | ve)= | 2.87E+16 | | | | | DATA | 15.7 | 14.6 | 14.4 | 14.3 | 14.7 | 15.2 BET | A .927 | .900 | .895 | .893 | .903 | | | 14.6 | 14.8 | 14.6 | 15.2 | 15.9 | 11.0 | .900 | .905 | .900 | .915 | .932 | | | 14.3 | 14.3 | 15.0 | 15.4 | 16.0 | 16.2 | .893 | .893 | .910 | .920 | .935 | | | 15.1 | 14.9 | 15.6 | 16.2 | 16.1 | 16.4 | .912 | .907 | .925 | .940 | .937 | | | 15.3 | 15.0 | 14.7 | 15.1 | 15.9 | 16.2 | .917 | .910 | .903 | .912 | .932 | | | 15.1 | 15.0 | 15.2 | 15.1 | 15.5 | 15.8 | .912 | .910 | .915 | .912 | .922 | | z T | 73.0% | 67.9% | 67.0% | 66.5% | 68.4% | 70.7%EXP | .825 | .788 | .780 | .777 | .791 | | | 67.9% | 68.8% | 67.9% | 70.7% | 74.0% | 51.2% | .788 | .795 | .788 | .808 | .832 | | | 66.5% | 66.5% | 69.8% | 71.6% | 74.4% | 75.3% | .777 | .777 | .802 | .815 | .835 | | | 70.27 | 69.3% | 72.6% | 75.3% | 74.9% | 76.3% | .805 | .798 | .822 | .842 | .839 | | | 71.27 | 69.87 | 68.4% | 70.2% | 74.0% | 75.3% | .812 | .802 | .791 | .805 | .832 | | | 70.2% | 69.8% | 70.7% | 70.2% | 72.1% | 73.5% | .805 | .802 | .808 | .805 | .819 | | ALHPA#D | .192 | .239 | .248 | .252 | .234 | .213 n | 5.73E+16 | 7.14E+16 | 7.41E+16 | 7.55E+16 | 7.01E+16 | | | . 239 | .230 | .239 | .213 | .184 | .431 | 7.14E+16 | 6.87E+16 | 7.14E+16 | 6.36E+16 | 5.49E+16 | | | .252 | . 252 | . 221 | . 204 | .180 | .172 | 7.55E+16 | 7.55E+16 | 6.61E+16 | 6.10E+16 | 5.37E+16 | | | .217 | . 226 | . 196 | . 172 | .176 | .164 | 6.48E+16 | 6.74E+16 | 5.86E+16 | 5.14E+16 | 5.25E+16 | | | .208 | .221 | . 234 | .217 | . 184 | .172 | 6.23E+16 | 6.61E+16 | 7.01E+16 | 6.48E+16 | 5.49E+16 | | | .217 | .221 | .213 | .217 | .200 | . 188 | 6.48E+16 | 6.61E+16 | 6.36E+16 | 6.48E+16 | 5.98E+16 | | | , | | | | | | 01 40E . 10 | 0.015.10 | 0.00E.10 |
01.105.10 | A. 10F.10 | | FILE: | INP5 | | | | | | | | | | | |---------|--------|-----------------|--------|--------|-------|---------------------|----------|----------|----------|----------|----------| | SAMPLE= | : | Y=10 T | 0 15 : | : X=17 | TO 22 | | | | | | | | I0= | 21.5 | S Tas(3micron)≃ | | | 58.0% | 58.0% ALPHARD(AVE)= | | | C(ave)= | 3.35E-18 | | | R12= | . 2658 | Tas (10 | .ómicr | on)= | 52.0% | n(a | Ve)= | 2.87E+16 | | | | | DATA | 15.6 | 15.4 | 14.4 | 15.0 | 15.1 | 15.4 BET | A .925 | .920 | .895 | .910 | .912 | | | 14.7 | 14.7 | 15.3 | 15.6 | 15.4 | 15.3 | .903 | .903 | .917 | .925 | .920 | | | 15.3 | 15.6 | 15.7 | 15.0 | 15.0 | 14.9 | .917 | .925 | .927 | .910 | .910 | | | 15.0 | 14.8 | 15.0 | 15.1 | 14.8 | 15.1 | .910 | .905 | .910 | .912 | .905 | | | 15.6 | 15.0 | 15.1 | 15.0 | 15.5 | 15.2 | .925 | .910 | .912 | .910 | .922 | | | 16.0 | 16.0 | 15.7 | 16.0 | 15.9 | 15.8 | .935 | .935 | .927 | .935 | .932 | | 11 | 72.67 | 71.6% | 67.0% | 69.8% | 70.2% | 71.6%EXP | .822 | .815 | .780 | .802 | .805 | | | 68.47 | 68.4% | 71.2% | 72.6% | 71.6% | 71.2% | .791 | .791 | .812 | .822 | .815 | | | 71.22 | 72.6% | 73.0% | 69.82 | 69.8% | 69.37 | .812 | .822 | .825 | .802 | .802 | | | 69.87 | 68.87 | 69.8% | 70.2% | 68.8% | 70.2% | .802 | .795 | .802 | .805 | .795 | | | 72.67 | 69.87 | 70.2% | 69.8% | 72.1% | 70.7% | .822 | | | .802 | | | | 74.47 | 74.4% | 73.0% | 74.4% | 74.0% | 73.5% | .835 | | | .835 | | | ALHPA#D | .196 | .204 | .248 | .221 | .217 | .204 n | 5.86E+16 | 6.10E+16 | 7.41E+16 | 6.61E+16 | 6.48E+16 | | | . 234 | .234 | .208 | . 196 | .204 | .208 | | | | 5.86E+16 | | | | .208 | .196 | .192 | . 221 | . 221 | .226 | 6.23E+16 | 5.86E+16 | 5.73E+16 | 6.61E+16 | 6.61E+16 | | | .221 | .230 | . 221 | .217 | .230 | .217 | 6.61E+16 | 6.87E+16 | 6.61E+16 | 6.48E+16 | 6.87E+16 | | | .196 | .221 | .217 | .221 | .200 | .213 | 5.86E+16 | 6.61E+16 | 6.48E+15 | 6.61E+16 | 5.98E+16 | | | .180 | .180 | .192 | .180 | . 184 | . 188 | 5.37E+16 | 5.37E+16 | 5.73E+16 | 5.37E+16 | 5.49E+16 |